OCCUPATIONAL RADIATION EXPOSURE FROM U.S. NAVAL NUCLEAR PLANTS AND THEIR SUPPORT FACILITIES NAVAL NUCLEAR PROPULSION PROGRAM DEPARTMENT OF THE NAVY WASHINGTON, D.C. 20350 ### OCCUPATIONAL RADIATION EXPOSURE FROM U.S. NAVAL NUCLEAR PROPULSION PLANTS AND THEIR SUPPORT FACILITIES 2020 #### Prepared by T. J. Mueller, T. M. Weishar, J. M. Hallworth, CHP, and E. L. Bates Naval Nuclear Propulsion Program Department of the Navy Approved by Admiral, U.S. Navy Director, Naval Nuclear Propulsion #### TABLE OF CONTENTS | SUMMARY | 1 | |--|--| | EXTERNAL RADIATION EXPOSURE | 4 | | Policy and Limits Source of Radiation Control of Radiation During Reactor Plant Operation Control of Radiation in Support Facilities Dosimetry Physical Examinations Shipyard, Tender, and Naval Base Training Nuclear Power Training Radiation Exposure Reduction Radiation Exposure Data | 5
6
6
10
11
17 | | INTERNAL RADIOACTIVITY | 34 | | Policy and Limits Source of Radioactivity Control of Airborne Radioactivity Control of Radioactive Surface Contamination Control of Food and Water Wounds Monitoring for Internal Radioactivity Results of Internal Monitoring in 2020 | 35
36
37
37
38 | | EFFECTS OF RADIATION ON PERSONNEL | 41 | | Risks Associated with Radiation Exposure Radiation Exposure Comparisons. Annual Exposure. Collective Dose. Conclusions on Radiation Exposure to Personnel. Studies of the Effects of Radiation on Human Beings. High-Dose Studies Low-Dose Studies. Numerical Estimates of Risk from Radiation Risk Comparisons. Low-Level Radiation Controversy Conclusions on the Effects of Radiation on Personnel. | 41
43
44
45
47
53
54
56 | | CLAIMS FOR RADIATION INJURY TO PERSONNEL | 58 | | AUDITS AND REVIEWS | 61 | | ABNORMAL OCCURRENCES | 63 | | REFERENCES | 64 | #### LIST OF FIGURES | FIGURE 1 | Total Radiation Exposure Received by Military and Civilian Personnel in the Naval Nuclear Propulsion Program 1958-20203 | |----------|---| | FIGURE 2 | Total Radiation Exposure Received by Shipyard Personnel from Work on Naval Nuclear Propulsion Plants 1958-202028 | | | <u>LIST OF TABLES</u> | | TABLE 1 | Shipyard First Reactor Plant Operation and First Radioactive Overhaul Work | | TABLE 2 | Occupational Radiation Exposure Received by Personnel Assigned to Tenders, Bases, and Nuclear-Powered Ships from Operation and Maintenance of Naval Nuclear Propulsion Plants24 | | TABLE 3 | Occupational Radiation Exposure Received by Shipyard Personnel from Work Associated with Naval Nuclear Propulsion Plants | | TABLE 4 | Shipyard and Fleet Distribution of Personnel Radiation Exposure 29 | | TABLE 5 | Distribution of Total Lifetime Radiation Exposure Associated with Naval Nuclear Propulsion Plants | | TABLE 6 | Personnel Radiation Exposure for Commercial Nuclear-Powered Reactors Licensed by the U.S. Nuclear Regulatory Commission 32 | | TABLE 7 | Occurrences of Radioactive Skin Contaminations and Internal Radioactivity Depositions in Shipyard Personnel and Fleet Personnel Assigned to Tenders, Bases, and Nuclear-Powered Ships | | TABLE 8 | Yale Study Results | | TABLE 9 | New York University (NYU) Study Results53 | | TABLE 10 | Lifetime Occupational Risks55 | | TABLE 11 | Some Commonplace Lifetime Risks55 | | TABLE 12 | Claims for Radiation Injury to Personnel | #### SUMMARY This report summarizes the radiation exposures to Navy and civilian personnel monitored for radiation associated with U.S. naval nuclear propulsion plants. As of the end of 2020, the U.S. Navy operated 70 nuclear-powered submarines, 11 nuclear-powered aircraft carriers, and three moored training ships. Facilities that build, maintain, overhaul, or refuel these nuclear propulsion plants include six shipyards, two tenders, and six naval bases. The benefits of nuclear propulsion in our most capable combatant ships have long been recognized, and our nuclear-powered ballistic missile submarines form the strongest element of the U.S. strategic deterrent. Figure 1 shows that the total radiation exposure in 2020 is about 3 percent of the amount in the peak year of 1966, even though today there are 17 percent more nuclear-powered ships in operation and approximately 3 times the number of ships in overhaul. Total radiation exposure in this figure is the sum of the annual exposure of each person monitored for radiation. In 2020, the number of ships in overhaul was approximately the same as 2019 and the total shipyard radiation exposure increased from 372 Rem in 2019 to 383 Rem in 2020 (shipyard average annual radiation exposure per person increased from 0.013 Rem in 2019 to 0.015 Rem in 2020). The total Fleet radiation exposure decreased from 142 Rem in 2019 to 134 Rem in 2020 (Fleet average annual radiation exposure per person increased from 0.008 Rem in 2019 to 0.009 Rem in 2020). The current Federal annual occupational radiation exposure limit of 5 Rem established in 1994 came 27 years after the Naval Nuclear Propulsion Program's (NNPP's) annual exposure limit of 5 Rem per year was established in 1967. Until 1994, the Federal radiation exposure lifetime limit allowed an accumulation of exposure of 5 Rem for each year of age beyond 18. From 1969 to 1994, no civilian or military personnel in the Program exceeded its self-imposed 5 Rem annual limit, and no one has exceeded that Federal limit since then. In fact, no Program personnel have exceeded 40 percent of the Program's annual limit between 1980 and 2020 (i.e., no personnel have exceeded 2 Rem in any year in the last 41 years). And no civilian or military Program personnel have ever, in over 60 years of operation, exceeded any Federal lifetime limit. Personnel operating the Navy's nuclear-powered ships receive much less radiation exposure in a year than the average U.S. citizen does from natural background and medical radiation exposure. For example, the occupational exposure received by the average nuclear-trained sailor living onboard one of the Navy's nuclear-powered ships in 2020 was less than a thirtieth of the radiation received by the average U.S. citizen from natural background sources that year. This achievement is possible because of very conservative shielding designs on these ships (a tenet of the Program since it was founded in 1948). Since 1962, no civilian or military personnel in the NNPP have ever received more than a tenth of the Federal annual occupational exposure limit from internal radiation exposure caused by radioactivity associated with naval nuclear propulsion plants. The average occupational exposure of each person monitored since 1954 for radiation associated with naval nuclear propulsion plants is less than 0.112 Rem per year. The total lifetime average exposure during this 67-year period is about 1 Rem per person. According to the standard methods for estimating risk, the cancer risk to the group of personnel occupationally exposed to radiation associated with naval nuclear propulsion plants is less than the risk these same personnel have from exposure to natural background radiation. This risk is small in comparison to both the risks accepted in normal industrial activities and the risks regularly accepted in daily life outside of work. This report and other reports produced by the Naval Nuclear Propulsion Program are available online at: https://www.energy.gov/nnsa/downloads/naval-reactors-annual-reports # FIGURE 1 TOTAL RADIATION EXPOSURE RECEIVED BY MILITARY AND CIVILIAN PERSONNEL IN THE NAVAL NUCLEAR PROPULSION PROGRAM 1958 - 2020 #### EXTERNAL RADIATION EXPOSURE #### Policy and Limits The policy of the U.S. Naval Nuclear Propulsion Program is to reduce exposure to personnel from ionizing radiation associated with naval nuclear propulsion plants to a level as low as reasonably achievable. Prior to 1960, the most restrictive Federal radiation exposure limit used in the U.S. for whole body radiation was 3 Rem¹ per 13 weeks. From 1960 to 1994, the Federal radiation exposure limits used in the U.S. for whole body radiation exposure were 3 Rem per quarter year and 5 Rem accumulated dose for each year beyond age 18. These limits were recommended in 1958 by the U.S. National Committee ("Committee" was changed to "Council" when the organization was chartered by the U.S. Congress in 1964) on Radiation Protection and Measurements (reference 1)² and by the International Commission on Radiological Protection (reference 2). They were adopted by the U.S. Atomic Energy Commission (AEC) and applied both within the AEC and to licensees in 1960 (reference 3). On May 13, 1960, President Eisenhower approved the U.S. Federal Radiation Council recommendation that these limits be used as guidance for Federal agencies (reference 4). The U.S. Department of Labor adopted these same limits. A key part of each of these standards has been emphasis on minimizing radiation exposure to personnel. In 1965, the International Commission on Radiological Protection (reference 5) reiterated the quarterly and accumulated limits cited above, but suggested that exceeding 5 Rem in 1 year should be infrequent. Although none of the other organizations referred to above changed their recommendations, the Naval Nuclear Propulsion Program adopted 5 Rem per year as a rigorous limit, effective in 1967. In 1971, the National Council on Radiation Protection and Measurements (reference 6) recommended that 5 Rem be
adopted as the annual limit under most conditions. In 1974, the AEC (now the Department of Energy) (reference 7) established 5 Rem as its annual limit. In 1977, the International Commission on Radiological Protection (reference 8) deleted the accumulated limit and recommended 5 Rem as the annual limit. In 1979, the Nuclear Regulatory Commission issued a proposed change to the Code of Federal Regulations, Title 10, Part 20, to require its licensees to use 5 Rem as an annual limit. On January 20, 1987, revised guidance for Federal agencies was approved by President Reagan that eliminated the accumulated dose limit discussed above and established a 5 Rem per year limit for occupational exposure to radiation (reference 9). The Nuclear Regulatory Commission approved the change to the Code of Federal Regulations, Title 10, Part 20, that made the 5 Rem annual limit effective on or before January 1, 1994. The Naval Nuclear Propulsion Program radiation exposure limits since 1967 have been: - 3 Rem per quarter - 5 Rem per year ^{1.} 1 Rem = 0.01 Sievert ^{2.} References are listed on pp. 64-68. Special higher limits are in effect, such as those for hands and feet; however, there have been few cases where these limits have been more restrictive than the whole body radiation exposure limits. Therefore, the radiation exposures discussed in this report are nearly all from whole body radiation. Consistent with radiation protection guidance for Federal agencies (reference 9), the regulations of the Nuclear Regulatory Commission (reference 3), and the recommendations of the National Council on Radiation Protection and Measurements (reference 10), the Naval Nuclear Propulsion Program limits occupational radiation exposure to the unborn child of a declared pregnant worker to 0.5 Rem during the entire period of the pregnancy and controls the exposure of a declared pregnant worker to 0.05 Rem or less per month during the pregnancy. Each organization in the Naval Nuclear Propulsion Program is required to have an active program to keep radiation exposure as low as reasonably achievable. #### Source of Radiation The radiation discussed in this report originates from pressurized water reactors. In this type of reactor, water circulates through a closed piping system to transfer heat from the reactor core to a secondary steam system isolated from the reactor cooling water. Trace amounts of corrosion and wear products are carried by reactor coolant from reactor plant metal surfaces. Some of these corrosion and wear products are deposited on the reactor core and become radioactive from exposure to neutrons. Reactor coolant carries some of these radioactive products through the piping systems where a portion of the radioactivity is removed by a purification system. Most of the remaining radionuclides transported from the reactor core deposit in the piping systems. The reactor core is installed in a heavy-walled pressure vessel within a primary shield. The primary shield limits radiation exposure from the gammas and neutrons produced when the reactor is operating. Reactor plant piping systems are installed primarily inside a reactor compartment that is itself surrounded by a secondary shield. Access to the reactor compartment is permitted only after the reactor is shut down. Most radiation exposure to personnel comes from inspection, maintenance, and repair inside the reactor compartment. The major source of this radiation is cobalt-60 deposited inside the piping systems. Cobalt-60 emits two high-energy gammas and a low-energy beta for every radioactive decay. Its half-life is 5.3 years. Neutrons (produced when reactor fuel fissions) are also shielded by the primary and secondary shields. Radiation exposure to personnel from these neutrons during reactor operation is much less than from gammas. After reactor shutdown, when shipyard and other support facility work is executed, no neutron exposure is detectable. Therefore, the radiation exposures discussed in this report are nearly all from gamma radiation. #### Control of Radiation During Reactor Plant Operation Reactor plant shielding is designed to minimize radiation exposure to personnel. Shield design criteria establishing radiation levels in various parts of each nuclear-powered ship are personally approved by the Director, Naval Nuclear Propulsion. Ship design is also controlled to keep locations where personnel need to spend time, such as duty stations, as far as practicable away from the reactor compartment shield. Special attention is paid to living quarters. For example, the shield design criteria were established such that a person would have to spend more than 48 hours per day in living quarters to exceed exposure limits (which is impossible, there being only 24 hours in a day). Radiation outside the propulsion plant spaces during reactor plant operation is generally not any greater than natural background radiation. For submarine personnel stationed outside the propulsion plant, the combination of low natural radioactivity in ship construction materials and reduced cosmic radiation under water results in less radiation exposure (from all sources including the nuclear reactor) at sea than the public receives from natural background sources ashore. Those who operate the nuclear propulsion plant receive more radiation exposure in port during maintenance and overhaul periods than they receive from operating the propulsion plant at sea. #### Control of Radiation in Support Facilities Special support ships called tenders for nuclear-powered ships are constructed so that radioactive material is handled only in specially designed and shielded nuclear support facilities. Naval bases and shipyards minimize the number of places where radioactive material is allowed. Stringent controls are in place during the movement of all radioactive material outside these nuclear support facilities. A radioactive material accountability system is used to ensure that no radioactive material is lost or misplaced in a location where personnel could unknowingly be exposed. Regular inventories are required for every item in the radioactive material accountability system. Radioactive material is tagged with yellow and magenta tags bearing the standard radiation symbol and the measured radiation level. Radioactive material removed from a reactor plant is required to be placed in yellow plastic, and the use of yellow plastic is reserved solely for radioactive material. All personnel assigned to a tender, naval base, or shipyard are trained to recognize that yellow plastic identifies radioactive material and to initiate immediate action if radioactive material is discovered out of place. Access to radiation areas is controlled by signs and barriers. Personnel are trained in the access requirements, including the requirement to wear dosimetric devices to enter these areas. Dosimetric devices are also posted near the boundaries of radiation areas to verify that personnel outside these areas do not require monitoring. Frequent radiation surveys are required using instruments that are checked before use and calibrated regularly. Areas where radiation levels are greater than 0.1 Rem/hour are called "high radiation areas" and are locked or guarded. Compliance with radiological controls requirements is checked frequently by radiological controls personnel, as well as by other personnel not affiliated with the radiological controls organization. #### Dosimetry Since the beginning of the Naval Nuclear Propulsion Program, personnel radiation exposure has been monitored using dosimetric devices worn on an individual's body. Dosimetric devices are worn on the trunk of the body, normally at the waist or chest. In some special situations, additional dosimeters are worn at other locations, for example on the hands, fingers, or head. Before 1974, film badges like those used for dental x-rays were worn by personnel to monitor occupational radiation exposure. The film packet was placed in holders designed to allow differentiating between types of radiation. The darkness of the processed film was measured with a densitometer and converted to units of radiation exposure. When the first personnel radiation exposures were measured in the Naval Nuclear Propulsion Program, there already was widespread photodosimetry experience in the Navy and precise procedures existed to provide reproducible results. Each film badge was clearly marked with a name or number corresponding to the individual to whom it was assigned. This number was checked by a radiological controls technician before a worker entered a high radiation area. In high radiation areas every worker also wore a device that provided an immediate exposure reading called a pocket dosimeter, which was read by radiological controls personnel when the worker left the area. At the end of each month when the film badges were processed, the film badge measurements were compared with the sum of the pocket dosimeter readings. The film badge results were, with few exceptions, entered in the permanent personnel radiation exposure records. The few exceptions where film badge results were not entered into exposure records occurred when material problems with the film caused abnormal readings, such as film clouding. In such cases, a conservative estimate of exposure was entered. Results of numerous tests conducted by shipyards under the same conditions that most radiation exposure was received showed that film measurements averaged 15 percent higher than actual radiation exposures. This was a conscious conservatism to ensure that even in the worst case, the film measurement was not less than the actual radiation exposure. Film response varies with the energy of the gamma radiation. The calibration of the film was performed at high energy where the film has the least response to radiation exposure. Radiation of lower energies corresponding to scattered radiation from shielded cobalt-60 caused
the film to indicate more radiation exposure than actually present. Thermoluminescent dosimeters (TLDs) have been the dosimetric devices worn by personnel to measure their exposure to gamma radiation since 1974. The use of TLDs permits more frequent measurement of a worker's radiation exposure than film badges did. TLDs are currently required to be processed at least monthly in naval shipyards and typically once per quarter for Navy personnel on ships. More frequent processing is required for anyone entering a reactor compartment or high radiation area when necessary to ensure individuals do not exceed radiation exposure local control levels. From 1974 to 2010, a calcium fluoride TLD was used by shipyard and prototype personnel and by Navy personnel assigned to ships. The calcium fluoride TLD contained two chips of calcium fluoride with added manganese. It is characteristic of thermoluminescent material that radiation causes internal changes that make the material, when subsequently heated, give off an amount of light directly proportional to the radiation dose. In order to make it convenient to handle, these chips of calcium fluoride were in contact with a metallic heating strip with heater wires extending through the ends of a surrounding glass envelope. The glass bulb was protected by a plastic case designed to permit the proper response to gammas of various energies. Gammas of such low energy that they cannot penetrate the plastic case constitute less than a few percent of the total gamma radiation present. To read the radiation exposure, a trained operator removed the glass bulb and put it in a TLD reader, bringing the metal heater wires into contact with an electrical circuit. An electronically controlled device heated the calcium fluoride chips to several hundred degrees Celsius in a timed cycle, and the intensity of light emitted was measured and converted to a digital readout in units of Rem. The heating cycle also annealed the calcium fluoride chips so that the dosimeter was zeroed and ready for subsequent use. The entire cycle of reading a TLD described here took about 30 seconds. This rapid readout capability was one reason for changing from film badges to TLDs. To ensure accuracy of the calcium fluoride TLD system, periodic calibration and accuracy checks were performed. For example, calcium fluoride TLDs were checked when new, and once every 9 months thereafter, for accurate response to a known radiation exposure. Those that failed were discarded. Calcium fluoride TLD readers were calibrated once each year by one of several calibration facilities, using precision radiation sources and precision TLD standards. In addition, weekly, daily, and hourly checks of proper calcium fluoride TLD reader operation and accuracy were performed when readers were in use, using internal electronic standards built into each reader. The calcium fluoride dosimetric system in the Naval Nuclear Propulsion Program was accredited under the National Voluntary Laboratory Accreditation Program. This voluntary program, sponsored by the National Institute of Standards and Technology (NIST, formerly the National Bureau of Standards), provides independent review of dosimetry services for consistency with accepted standards. Starting in July 2006, shipyard and prototype personnel began using a new, state-of-the-art lithium fluoride TLD. In May 2008, Navy personnel on selected ships began to use the same lithium fluoride TLDs worn by shipyard and prototype personnel. The transition of all ships to the lithium fluoride TLD was completed in 2010. Tests performed by the Navy showed that the lithium fluoride and calcium fluoride dosimetric systems provide an equivalent means of accurately monitoring personnel radiation exposure. The lithium fluoride dosimetric system also provides additional features such as an automated readout capability, as discussed below. The lithium fluoride TLD contains four chips of lithium fluoride with added magnesium, copper, and phosphorous that are mounted on a card. The TLD card is enclosed in a plastic case with filters, corresponding to each chip, that were specifically designed to permit the proper response to gamma, beta, and neutron radiation of various energies. All lithium fluoride TLDs used by Navy personnel are processed by trained operators at shore-based facilities. To determine the radiation exposure, a trained operator removes the TLD card from the plastic case and puts it in a TLD reader. The computer controlled reader heats the lithium fluoride chips to several hundred degrees Celsius in a timed cycle, and the intensity of light emitted is measured and recorded. The heating cycle also anneals the lithium fluoride chips so that the TLD card is zeroed and ready for subsequent use. The operator can load as many as 1,400 lithium fluoride TLD cards into the reader, which automatically reads one TLD card at a time. Upon completion of reading the TLD cards and recording of the light output information, these data are processed in an algorithm to produce deep and shallow gamma, beta, and neutron dose values. TLDs measure dose from any radiation source they are exposed to, including natural background sources that exist everywhere. For lithium fluoride dosimeters, occupational dose is determined by subtracting the dose due to natural background sources from the total dose measured by the TLD. To determine what portion of the total dose measured on the TLD is from natural background radiation versus Naval Nuclear Propulsion Program sources of radioactivity, control TLDs are stored in the ship in a space far removed from the propulsion plant during the TLD issue period, or posted in shipyards for extended periods of time in areas where background radiation is the only source. The dose measured by the control TLDs is then subtracted from the total dose measured by an individual's TLD so that occupational radiation dose is the only dose recorded for the worker. To ensure accuracy of the lithium fluoride TLD system, periodic calibration and accuracy checks are performed. TLDs are initially calibrated by the Naval Dosimetry Center. After calibration, TLDs are checked when first received by the local processing site and at least every three years thereafter by the Naval Dosimetry Center, for accurate response to a known radiation exposure. Those that fail are not put into service. Lithium fluoride TLD readers have their calibration response verified daily. In addition, checks of proper TLD reader operation and accuracy are performed with the use of quality control TLD cards interspersed among personnel TLD cards. Each quality control card is exposed to a specific amount of radiation by an irradiator internal to the TLD reader and is then processed by the reader. The TLD reader is programmed to halt processing operations if the result of any quality control card is outside of a specified limit. The electronics and light measurement functions are checked before, during, and after TLD card processing. The TLD reader automatically stops dosimeter processing operations if any of these checks are outside a specified range. Personnel operating the TLD reader are required by procedure to investigate and resolve any unsatisfactory quality control check prior to continued use of the machine. Qualified supervisors review all results. Additionally, the lithium fluoride TLD system in the Naval Nuclear Propulsion Program is accredited under the National Voluntary Laboratory Accreditation Program (Laboratory Code 100565-0) and all sites are tested to ensure consistency with accepted standards. In addition to these calibrations and checks, the Navy has an independent dosimetry quality assurance program to monitor the accuracy of lithium fluoride TLDs and TLD readers in use at Naval Nuclear Propulsion Program activities. Precision TLDs are pre-exposed to known amounts of radiation by NIST, or by a NIST-traceable irradiator at one of the DOE laboratories. The TLDs are then provided to Program activities for reading. The activity's results are then compared to the actual exposures. A random sample of dosimeters in use at the activity being tested is also selected and sent to a DOE facility for accuracy testing. To ensure objectivity, the activity being tested is not told the radiation values to which the dosimeters have been exposed and is not permitted to participate in the selection of the dosimeter sample. If these tests find any inaccuracies that exceed established permissible error, appropriate corrective action (such as recalibration of a failed TLD reader) is immediately taken. The results of this program demonstrate that the radiation to which personnel are exposed is being measured by the TLD system with an average error of less than 10 percent. Data gathered in over 20 years of neutron monitoring aboard ships using neutron film badges demonstrated that the monitored individuals did not receive neutron exposure above the minimum detection level for neutron film. Naval nuclear-powered ships and their support facilities now use lithium fluoride TLDs to monitor neutron exposure of the few personnel exposed to neutron sources, such as for reactor plant instrumentation source handling. These measured neutron exposures have been added to gamma exposures in the total whole body radiation exposure in this report, but because neutron exposures are so low, the radiation exposures in this report are almost entirely from gamma radiation. Monitoring for beta radiation is not normally required. Shielding such as the metal boundaries of the reactor coolant system, clothing, eyeglasses, or plastic contamination control materials effectively shields the individual from beta radiation of the energies normally present. However, all shipyard and Navy personnel are now monitored with lithium fluoride TLDs which can measure shallow radiation dose (which includes beta radiation). Monitoring for alpha radiation is not a normal part of
operation or maintenance of naval nuclear propulsion plants because alpha contamination is not encountered by shipyard or Fleet personnel. However, alpha surveys are sometimes necessary to identify radon progeny naturally present in the atmosphere. Personnel entering a high radiation area or a reactor compartment which is posted as a high radiation area are required to wear a pocket dosimeter in addition to a TLD. Pocket dosimeters (either an ionization chamber with an eyepiece or an electronic personal dosimeter with a digital display) permit wearers to read and keep track of their own radiation exposure during a work period. The official record of radiation exposure is still obtained from the TLD. Discrepancies between TLD and pocket dosimeter measurements or unusual TLD measurements are investigated. These investigations include making independent, best estimates of the worker's exposure using such methods as time spent in the specific radiation area and comparing the estimates with the TLD and pocket dosimeter measurements to determine which measurement is the more accurate. #### Physical Examinations Radiation medical examinations have been required since the beginning of the Naval Nuclear Propulsion Program for personnel who handle radioactive material or who could exceed in 1 year the maximum exposure allowed to a member of the general public (i.e., 0.1 Rem). These examinations are conducted in accordance with the Navy's Radiation Health Protection Manual (reference 11). In these examinations the doctor pays special attention to any condition that might medically disqualify a person from receiving occupational radiation exposure or pose a health or safety hazard to the individual, to co-workers, or to the safety of the workplace. Passing this examination is a prerequisite for obtaining dosimetry, which permits entry to radiation and radiologically controlled areas and allows handling of radioactive material. Few of the military personnel who have already been screened by physical examinations fail this radiation medical examination. For civilian shipyard workers, the failure rate is a few percent. However, failure of this examination does not mean a shipyard worker will not have a job. Since shipyard workers spend most of their time on non-radioactive work, inability to qualify for radioactive work does not restrict their job opportunities. No shipyard worker in the Naval Nuclear Propulsion Program has been released solely for inability to pass a radiation medical examination. When required, radiation medical examinations are given prior to initial work, periodically thereafter depending on the worker's age, and at termination of qualification to perform radioactive work in the Naval Nuclear Propulsion Program (or at termination of employment). The periodic examinations are conducted in accordance with the following frequencies: | <u>Age</u> | <u>Interval</u> | |------------|-----------------| | 18-49 | Every 5 years | | 50-59 | Every 2 years | | ≥60 | Annually | A radiation medical examination includes a review of medical history to determine, among other things, past radiation exposure, history of cancer, and history of radiation therapy. In the medical examination, particular attention is paid to evidence of cancer or a precancerous condition. Laboratory procedures include urinalysis, blood analysis, and comparison of blood constituents to a specific set of standards. If an examination of naval civilian or military personnel disqualifies the individual, the individual is restricted from receiving occupational radiation exposure and the results of the examination are reviewed by the Bureau of Medicine and Surgery's Radiation Effects Advisory Board. Only after approval from the Board would the individual be permitted to receive occupational radiation exposure. #### Shipyard, Tender, and Naval Base Training Periodic radiological controls training is performed to ensure that all workers understand the general and specific radiological aspects they might encounter, their responsibility to the Navy and the public for safe handling of radioactive materials, the risks associated with radiation exposure, and their responsibility to minimize their own radiation exposure. Training is also provided on the biological risk of radiation exposure to the unborn child. Before being authorized to perform radioactive work, an employee is required to pass a radiological controls training course, including a written examination. Typical course lengths for workers range from 16 to 32 hours. The following are the training requirements for a fully qualified worker: #### 1. Radiation Exposure Control: - a. State the limits for whole body penetrating radiation. Explain that the Rem is a unit of biological dose from radiation. - b. Discuss the importance of the individual keeping track of his/her own exposure. Know how to obtain year-to-date exposure information. - c. Know that local administrative control levels are established to keep personnel radiation exposure as low as reasonably achievable. Know his/her own exposure control level and who can approve changes to this level. - d. Discuss procedures and methods for minimizing exposure, such as working at a distance from a source, reducing time in radiation areas, and using shielding. - e. Know that a worker is not authorized to move, modify, or add temporary shielding without specific authorization. - f. Discuss potential sources of radiation associated with work performed by the individual's trade. - g. Discuss the action to be taken if an individual loses dosimetric equipment while in a posted radiation or high radiation area. - h. Discuss how to obtain and turn in dosimetric equipment. - i. Know that a TLD for monitoring whole body exposure is always worn on the chest (waist for Fleet personnel), and pocket dosimeters are worn at the same location on the body as TLDs when in a high radiation area. Know that additional TLDs and pocket dosimeters may be required to be worn on the areas of the body that receive the highest exposure, if other than the chest (waist for Fleet personnel), when the technical criteria are met. Know that only radiological controls personnel can authorize additional TLD(s) and pocket dosimeters to be worn on other areas of the body. - j. Be aware of the seriousness of violating instructions on radiation warning signs and unauthorized passage through barriers. - k. Explain how "stay times" are used. - I. Know that naval nuclear work at a facility has no significant effect on the environment or on personnel living adjacent to or within the facility. - m. Explain the risk associated with personnel radiation exposure. Know that any amount of radiation exposure, no matter how small, might involve some risk; however, exposure within accepted limits represents a risk that is small compared with normal hazards of life. (The National Council on Radiation Protection and Measurements has stated that while exposures of workers and the general population should be kept to the lowest practicable levels at all times, the presently permitted exposures limit the risk to a reasonable level in comparison to nonradiation risks.) Know that cancer is the main potential health effect of receiving radiation exposure. Know that any amount of radiation exposure to the unborn child, no matter how small the exposure, might involve some risk; however, exposure of the unborn child within accepted limits represents a risk that is small when compared with other risks to the unborn child. Know that the risk to future generations (genetic effects) is considered to be even smaller than the cancer risk and that genetic effects have not been observed in human beings. - n. Know how often an individual shall read his/her pocket dosimeter while in a posted high radiation area. Know that a worker shall leave a posted high radiation area when his/her pocket dosimeter reaches three quarters scale (for ionization chambers) or when a preassigned exposure is reached, whichever is lower. - o. Know that stay times and predetermined pocket dosimeter readings are assigned when working in radiation fields of 1 Rem/hour or greater. Know that the worker shall leave the work area when either the assigned stay time or pocket dosimeter reading is reached. #### 2. Contamination Control: - a. Discuss how contamination is controlled during radioactive work (e.g., containment in plastic bags and use of contamination control areas). Explain that these controls keep exposure to internal radioactivity at insignificant levels. - b. Discuss how contamination is detected on personnel. - c. Discuss how contamination is removed from objects and personnel. - d. Discuss potential sources of contamination associated with work performed by the individual's trade. - e. State the beta-gamma surface contamination limit. Discuss the units for measuring contamination. - f. Explain what radioactive contamination is. Explain the difference between radiation and radioactive contamination. - g. For personnel who are trained to wear respiratory protection equipment, state the controls for use of such equipment. Know that the use of a respirator is based on minimizing inhalation of radioactivity. Know that the respirators used for radiological work are not used for protection in any atmospheres that threaten life or health. Therefore, know that the proper response to a condition in which supply air is lost or breathing becomes difficult is to remove the respirator. - h. Discuss the required checks to determine whether personnel contamination monitoring equipment is operational before conducting personnel monitoring. Discuss the action to be taken if the checks indicate the equipment is not operating properly. - i. Discuss the actions to be taken if personnel contamination monitoring equipment alarms while conducting personnel monitoring. - j. Discuss the procedure to package and remove a contaminated item from a controlled
surface contamination area. - k. Know that if a worker's skin receives radioactive contamination associated with naval nuclear propulsion plants, no health effects are expected. - I. Discuss the procedures for donning and removing a full set of anticontamination clothing. - Accountability of Radioactive Materials: Know that radioactive materials are accounted for when transferred between radiologically controlled areas by tagging, tracking location, and using radioactive material escorts. #### 4. Waste Disposal: - a. Discuss how individual workers can reduce the amount of radioactive liquid and solid waste generated for the specific type of duties performed. - b. Discuss the importance of properly segregating non-contaminated, potentially contaminated, and contaminated material. - c. Know what reactor plant reuse water is. Discuss the appropriate uses of reactor plant reuse water. #### 5. Radiological Casualties: - a. Discuss the need for consulting radiological controls personnel when questions or problems occur. Understand the importance of complying with the instructions of radiological controls personnel in the event of a problem involving radioactivity. - b. Discuss procedures to be followed in the event of a spill of material (liquid or solid) which is or might be radioactive. - c. Discuss procedures to be followed when notified that airborne radioactivity is above the limit. - d. Discuss procedures to be followed if a high radiation area is improperly controlled. - e. Discuss actions to be taken when an individual discovers his/her pocket dosimeter is off-scale, alarms, or has recorded a higher reading than expected. - 6. Responsibilities of Individuals: Discuss actions required in order to fulfill the worker's responsibilities. Discuss the responsibility of the individual to notify the Radiation Health Department or the Medical Department of radiation medical therapy, medical diagnosis involving radioisotopes, open wounds or lesions, physical conditions that the worker feels affect his or her qualification to receive occupational radiation exposure, or occupational radiation exposure from past or current outside employment. Discuss the responsibility of the individual to report to area supervision or radiological controls personnel any condition that might lead to or cause avoidable exposure to radiation. - Practical Ability Demonstrations: These demonstrations are performed on a mockup. - a. Demonstrate the ability to read all types of pocket dosimeters used by the organization. - b. For applicable workers, demonstrate the proper procedure for donning and removing a full set of anticontamination clothing. - c. Demonstrate the proper procedures for entering and leaving a high radiation area, a radiologically controlled area, and a control point area, including proper procedures for self-monitoring. Demonstrate the ability to read and interpret posted radiation and contamination survey maps. - d. For applicable workers, demonstrate the ability to properly package and remove an item from a controlled surface contamination area. - e. Demonstrate action to be taken by one or two workers in the event of a spill of radioactive liquid. - f. For personnel who will enter or remain in areas where respiratory protection equipment is required, demonstrate the proper procedure for inspection and use of the type(s) of respiratory equipment the individual will be required to wear as part of mockup training for the job. This includes demonstrating how to don and remove the type of respiratory equipment in conjunction with anticontamination clothing, if anticontamination clothing must be worn with the respiratory equipment. In addition, individuals who are trained to wear air-fed hoods demonstrate the proper response if supply air is lost while wearing one. - g. For personnel who are trained to work in contamination control areas, demonstrate the proper procedures for working in these areas. This demonstration includes a pre-work inspection, transfer of an item into the area, a work evolution in the area, and transfer of an item out of the area. Production supervisors who oversee radiological work are required to have at least the same technical knowledge and abilities as the workers; however, passing scores for supervisors' examinations are either higher or more difficult to attain than they are for workers. In addition to the technical knowledge requirements for workers, supervisors are required to understand the following: #### 8. Supervisor Knowledge Requirements: - a. Understand how effective radiation exposure estimating and planning processes are used to minimize personnel radiation exposure. Explain how these estimates are applied and managed, including the concept of avoidable radiation exposure and how it is documented. - b. Understand how to interpret radiological survey maps of radiological job sites in order to understand the radiological environment and effectively plan/accomplish radiological work to minimize radiation exposure. - c. Understand how to apply technical work document engineering decision points during the conduct of nuclear work. - d. Understand the requirements for identification and control of radioactive material, particularly the need to determine the control and disposition of material and waste during planning for work. - e. Understand the requirements for, and the significance of, radiological inspections steps in a technical work document. - f. Understand the purpose of the radiological deficiency reporting and deficiency log systems. - g. Understand the processes used to control nuclear work and how to apply these processes to work execution and risk mitigation. - h. Understand how to develop and conduct a pre-job briefing to assess work readiness. Understand the purpose of and how to conduct a radiological work debrief. - i. Understand how to identify dynamic work operations that have a potential for increasing radiation and contamination levels. - j. Understand the tools engineered in technical work documents to ensure radiological control schemes are not exceeded. - k. Understand the requirement and basis for multiple dosimeter placement. - I. Understand that the supervisor's role for work in radiation fields greater than or equal to 1 Rem/hour is to directly observe the worker(s) and ensure that specified body position is maintained. Understand that a detailed gradient radiation survey is required to be specified in the technical work document. - m. Understand the methods for identifying, posting, controlling access to, and securing high radiation areas. - Understand the contamination levels for which corresponding increases in contamination controls are required while working in controlled surface contamination areas. Understand the risks and limitations associated with such work. - o. Understand the marking, tagging, transport, and storage requirements for radioactive material. - p. Understand that, in the following situations, emergency response actions take precedence over radiological controls: - (1) Medical treatment of seriously injured personnel. - (2) Extinguishing fires. - (3) Responding to security alarms. - (4) Evacuating personnel due to an announced casualty (e.g., flooding, fire, ship collision, toxic gas leak). - q. Understand supervisory techniques for oversight of work, with emphasis on identifying, correcting, and documenting problems. - r. Understand that proper housekeeping during work execution reduces radiological risk. s. Understand the requirements for leaving a radiological work site in a satisfactory condition. In addition to passing a written examination, completion of this training course requires satisfactory performance during basic types of simulated work operations. To continue as a radiation worker or production supervisor, personnel must requalify in a manner similar to the initial qualification at least every 2 years. Between these qualification periods, personnel are required to participate in a continuing training program, and the effectiveness of that continuing training is tested often. Training is also conducted by individual shop instructors in the specific job skills for radiation work within each trade. For complex jobs this is followed by special training for the specific job, frequently using mockups outside radiation areas. Radiological controls technicians are required to complete a 6-12 month course in radiological controls, to demonstrate their practical abilities in work operations and drills, and to pass comprehensive written and oral examinations. Radiological controls technician supervisors are required to have at least the same technical knowledge and abilities as the technicians; however, passing scores for supervisors' examinations are either higher or more difficult to attain than they are for technicians. Oral examinations, which are conducted by radiological controls managers and senior supervisors, require personnel to evaluate symptoms of unusual radiological controls situations. The radiological controls technician or supervisor is required to evaluate initial symptoms, state immediate corrective actions required, state what additional measurements are required, and do a final analysis of the measurements to identify the specific problem. After qualification, periodic training sessions are required in which each radiological controls technician and supervisor demonstrates the ability to handle situations similar to those covered in the oral examinations. At least every 2½ years, radiological controls technicians have to requalify through written and practical abilities examinations similar to those used for initial qualification. Additionally, their first requalification includes an oral examination similar to the one required for initial qualification. Between qualification periods, radiological controls technicians and supervisors are required to be selected at random for additional written and practical
abilities examinations. They also must participate in unannounced drills. In addition to the above training for those who are involved in radioactive work, each shipyard employee and each person assigned to a nuclear-powered ship or a support facility that is not involved in radioactive work is required to receive basic radiological training which is repeated at least annually. This training is to ensure personnel understand the posting of radiological areas, the identification of radioactive materials, and not to cross radiological barriers. This instruction also explains that the radiation environment of personnel outside radiation areas and outside the ship or shipyard is not significantly affected by nuclear propulsion plant work. #### **Nuclear Power Training** Military personnel who operate naval nuclear propulsion plants are required to pass a 6-month basic training course at Nuclear Power School and a 6-month qualification course either at a land-based prototype of a shipboard reactor plant or at a moored training ship. Each nuclear-trained officer and enlisted person receives extensive radiological controls training, including lectures, demonstrations, practical work, radiological controls drills, and written and oral examinations. This training emphasizes the ability to apply basic information on radiation and radioactivity. Those enlisted personnel who will have additional responsibilities for radiological controls associated with operation of nuclear propulsion plants are designated Engineering Laboratory Technicians and receive an additional 3 months of training after completion of the 1-year program. Engineering Laboratory Technicians and other selected nuclear-trained personnel who are assigned radiological controls duties at naval bases and tenders normally receive an additional intensive 4-month training program in the practical aspects of radiological controls associated with maintenance and repair work. Before becoming qualified to head the engineering department of a nuclear-powered ship, a nuclear-trained officer must pass a written examination and a series of oral examinations conducted at Naval Nuclear Propulsion Program Headquarters. A key part of these qualification examinations is radiological controls. Any officer who is to serve as commanding officer of a nuclear-powered ship must attend a 3-month course at Naval Nuclear Propulsion Program Headquarters. The radiological controls portion of this course covers advanced topics and assumes the officer starts with detailed familiarity with shipboard radiological controls. The officer must pass both written and oral examinations in radiological controls during this course before assuming command of a nuclear-powered ship. #### Radiation Exposure Reduction Keeping personnel radiation exposures as low as reasonably achievable involves all levels of management in nuclear-powered ships and their support facilities. Operations, maintenance, and repair personnel are required to be involved in this subject; radiation exposure reduction is not left solely to radiological controls personnel. To evaluate the effectiveness of radiation exposure reduction programs, managers use a set of goals. Goals are established in advance to keep each worker's exposure under certain levels and to minimize the number of workers involved. Goals are also set for the total cumulative personnel radiation exposure for each major job, for the entire overhaul or maintenance period, and for the whole year. These goals are deliberately made hard to meet in order to encourage personnel to improve performance. Of the various goals used, the most effective in reducing personnel radiation exposure has been the use of individual exposure control levels, which are lower than the Navy's quarterly and annual limits. Control levels in shipyards range from 0.5 Rem to 2 Rem for the year (depending on the amount of radioactive work scheduled), whereas 5 Rem per year is the Navy limit. Because of the conservative shielding design, control levels for personnel on nuclear-powered ships are maintained even lower than those in shipyards, with no personnel exceeding 1 Rem for the year. To achieve the benefits of lower control levels in reducing total radiation exposure, it is essential to minimize the number of workers permitted to receive radiation exposure. Otherwise, the control levels could be met merely by adding more workers. Organizations are required to conduct periodic reviews to ensure that the number of workers is the minimum for the work that has to be performed. The following is a synopsis of the principles that have been in use for years to keep personnel radiation exposure as low as reasonably achievable during maintenance, overhaul, and repair. #### Preliminary Planning - Plan well in advance - Delete unnecessary work - Determine expected radiation levels #### Preparation of Work Procedures - Plan access to and exit from work area - Provide for service lines (air, welding, ventilation, etc.) - Provide communication (sometimes includes closed-circuit video) - Remove sources of radiation - Plan for installation of temporary shielding - Decontaminate - Work in lowest radiation levels - Perform as much work as practicable outside radiation areas - State requirements for standard tools - Consider special tools - Include inspection requirements (these identify steps where radiological controls personnel must sign before the work can proceed) - Minimize discomfort of workers - Estimate total radiation exposure #### **Temporary Shielding** - Control installation and removal by written procedure - Inspect after installation - Conduct periodic radiation surveys - Minimize damage caused by heavy lead temporary shielding - Balance radiation exposure received in installation against exposure to be saved by installation - Shield travel routes - Shield components with abnormally high radiation levels early in the maintenance period - Shield the work area based on worker body position - Perform directional surveys to improve design of shielding by locating sources of radiation - Use mockup to plan temporary shielding design and installation #### Rehearsing and Briefing - Rehearse - Use mockup duplicating working conditions - Use photographs - Brief workers #### Performing Work - Post radiation levels - Keep excess personnel out of radiation areas - Minimize beta radiation exposure (anticontamination clothing effectively shields cobalt-60 betas) - Supervisors and workers keep track of radiation exposure - Workers assist in radiation and radioactivity measurements - Evaluate use of fewer workers - Reevaluate reducing radiation exposures Since its inception, the Naval Nuclear Propulsion Program has stressed the reduction of personnel radiation exposure. Beginning in the 1960s, a key part of the Program's effort in this area has involved minimizing radioactive corrosion products throughout the reactor plant, which in turn has significantly contributed to reducing personnel radiation exposure. Additional measures that have been taken to reduce exposure include standardization and optimization of procedures, development of new tooling, improved use of temporary shielding, improved radiation monitoring methods, and compliance with strict contamination control measures. For example, most work involving radioactive contamination is performed in a containment. This practice minimizes the potential for spreading contamination and thus reduces work disruptions, simplifies working conditions, and minimizes the cost of—and the exposure during—cleanup. Lessons learned during radioactive work and new ways to reduce exposure developed at one organization are made available for use by other organizations in the Naval Nuclear Propulsion Program. This effort allows all of the organizations to take advantage of the experience and developments at one organization and minimizes unnecessary duplication of effort. The extensive efforts that have been taken to reduce exposure in the Naval Nuclear Propulsion Program have also had other benefits, such as reduced cost to perform radioactive work and improved reliability. Among other things, detailed work planning, rehearsing, total containment, special tools, and standardization have increased efficiency and improved access to perform maintenance. The overall result is improved reliability and reduced costs. #### Radiation Exposure Data Radioactive materials had been handled in shipyards for years before naval nuclear propulsion plant work started. Examples of such work include non-destructive testing using radiography sources and radiation instrument calibration using radioactive sources. Since this work is licensed by the Nuclear Regulatory Commission or by a State under agreement with the Nuclear Regulatory Commission, the radiation exposure from this licensed work has been excluded whenever practicable from this report of occupational exposure received from naval nuclear propulsion plants and their support facilities. Table 1 shows the dates when radioactive work associated with naval nuclear propulsion plants started in each of the 11 shipyards. Seven of these shipyards have constructed naval nuclear-powered ships; however, little radiation exposure is received in new construction. The dates of starting reactor plant overhaul, therefore, are the significant dates for start of radioactive work. The total occupational radiation exposure received by all Navy and shipyard personnel in the Naval Nuclear Propulsion Program in 2020 was 517 Rem. Table 2 summarizes radiation exposure received in nuclear-powered ships and their supporting tenders and naval bases since the first nuclear-powered ship went to sea in January 1955. Most of the radiation exposure in this table results from inspection, maintenance, and repair work in the reactor compartments of ships. In general, radiation exposures for reactor compartment work increase as reactor plant radiation levels increase
with the age of the plant. Table 3 summarizes radiation exposures of shipyard personnel since the start of naval nuclear propulsion plant radioactive work in 1954. Figure 2 shows the total shipyard personnel radiation exposure alongside the amount of work at the shipyards. Since ship overhauls frequently overlap calendar years, the number of ships in overhaul shown in Figure 2 were determined by dividing by 12 the total number of months each ship was in overhaul during a calendar year. Overhauls include defueling and inactivation of decommissioned ships. Figure 2 shows that, from the peak in 1966 until the 1990s, total personnel radiation exposure was reduced in the shipyards while the amount of work increased. The total shipyard radiation exposure increased from 372 Rem in 2019 to 383 Rem in 2020. The total Fleet radiation exposure decreased from 142 Rem in 2019 to 134 Rem in 2020. The increase in the numbers of personnel monitored and total radiation exposure in the early years shows the increase in reactor plant work as the number of ships increased. By 1962, four submarine reactor plants had been overhauled and major efforts were underway to reduce radiation levels. By 1966, the number of ships in overhaul had quadrupled, as indicated by the buildup to the peak in total radiation exposure. Subsequently, the number of ships in overhaul more than quadrupled again. Decreases in total annual exposures, numbers of personnel monitored, and numbers of personnel with annual exposures over 2 Rem have been as a result of efforts to reduce radiation exposures to the minimum practicable. The total number of shipyard personnel monitored for radiation exposure associated with the Naval Nuclear Propulsion Program is about 242,000. Since a worker usually is exposed to radiation in more than one year, the total number of personnel monitored cannot be obtained by adding the annual numbers. Table 4 provides further information about the distribution of shipyard and Fleet personnel radiation exposures. In 2020, more than 99 percent of those monitored for radiation in shipyards and 100 percent of those in ships received less than 0.5 Rem in a year. Since 1954, the average annual exposure per person monitored is 0.163 Rem in shipyards and 0.062 Rem in ships, which is less than the 0.3 Rem average annual exposure a person in the U.S. receives from natural background radiation (including the inhalation of radon and its progeny) (reference 12). Table 4 also lists the numbers of personnel who have exceeded the 3 Rem quarterly exposure limit. In no case did personnel exceed the pre-1994 Federal accumulated limit of 5 Rem for each year of age over 18. The total number of persons who have exceeded the 3 Rem quarterly limit since the limit was imposed in 1960 is 37, of whom 4 were military personnel aboard ships. Of the 37 personnel, 30 had quarterly exposures in the range of 3 to 4 Rem, and the highest exposure was 9.7 Rem in a quarter. Navy procedures require any person who receives greater than 25 Rem in a short time period to be placed under medical observation. No Program personnel have ever reached this level. Since 1967 no person has exceeded 3 Rem per quarter year (the Federal government eliminated the quarterly limit in the Presidential Guidance of 1987). Additionally, since 1968 no person has exceeded the Navy's self-imposed limit of 5 Rem per year for radiation exposure associated with naval nuclear propulsion plants. The 5 Rem per year Federal limit was formally adopted by the Nuclear Regulatory Commission in 1994. The average lifetime accumulated exposure from radiation associated with naval nuclear plants for all shipyard personnel is approximately 0.89 Rem. Since the average annual exposure per person since 1954 is 0.163 Rem, this means that the average shipyard radiation worker is monitored because of naval nuclear propulsion plant work for approximately 5 years. The average lifetime accumulated exposure for the approximately 145,000 naval officers and enlisted personnel trained to date to operate a nuclear propulsion plant is approximately 0.58 Rem. These radiation exposures are much less than the exposure the average American receives from natural background radiation or from medical diagnostic x-rays during a working lifetime (reference 12). #### TABLE 1 ## SHIPYARD FIRST REACTOR PLANT OPERATION AND FIRST RADIOACTIVE OVERHAUL WORK | Shipyard | Year First New Construction Reactor Started Operation | Year First
Reactor Plant
Overhaul Started | |---|---|---| | General Dynamics Electric Boat ¹
Groton, Connecticut | 1954 | 1957 | | Portsmouth Naval Shipyard
Kittery, Maine | 1958 | 1959 | | Mare Island Naval Shipyard ^{2,3}
Vallejo, California | 1958 | 1962 | | Pearl Harbor Naval Shipyard
Pearl Harbor, Hawaii | None | 1962 | | Charleston Naval Shipyard ^{2,3}
Charleston, South Carolina | None | 1963 | | Huntington Ingalls Industries –
Newport News Shipbuilding ⁴
Newport News, Virginia | 1960 | 1964 | | Bethlehem Steel Shipbuilding ³ (Subsequently Electric Boat Division) Quincy, Massachusetts | 1961 | None | | New York Shipbuilding Corporation ³ Camden, New Jersey | 1963 | None | | Norfolk Naval Shipyard
Portsmouth, Virginia | None | 1965 | | Puget Sound Naval Shipyard ²
Bremerton, Washington | None | 1967 | | Ingalls Shipbuilding Division ³ Pascagoula, Mississippi | 1961 | 1970 | ^{1.} General Dynamics Electric Boat performed overhauls from 1957 until 1977. Between 1978 and 2001, Electric Boat performed new construction work primarily. In 2001, Electric Boat began performing routine radioactive work on nuclear-powered ships. ^{2.} Radioactive work of less extent than an overhaul began in Mare Island in 1958, in Charleston in 1961, and in Puget Sound in 1965. ^{3.} Work on naval nuclear-powered ships was discontinued at Camden, New Jersey, in 1967; at Quincy, Massachusetts, in 1969; at Pascagoula, Mississippi, in 1980; at Vallejo, California, in 1996; and at Charleston, South Carolina, in 1996. ^{4.} Formerly known as Newport News Shipbuilding until 2001. Known as Northrop Grumman Newport News from 2001 until 2011. TABLE 2 OCCUPATIONAL RADIATION EXPOSURE RECEIVED BY PERSONNEL ASSIGNED TO TENDERS, BASES, AND NUCLEAR-POWERED SHIPS FROM OPERATION AND MAINTENANCE OF NAVAL NUCLEAR PROPULSION PLANTS | | Number of Persons Monitored Who Received Exposures Total Personnel Total E in the Following Ranges of Rem for the Year Monitored (Re | | | | | | | | | | |---------------------|--|-----------------|-----------------|-----------------|-----------------|------------------|--------|-------|--|--| | Voor | 0-1 | | | | 4-5 | - E 3 | | | | | | <u>Year</u>
1954 | 36 | <u>1-2</u>
0 | 2-3
0 | 3-4
0 | <u>4-3</u>
0 | ≥5 ³
0 | 36 | 8 | | | | 1955 | 90 | 11 | 0 | 0 | 0 | 0 | 101 | 25 | | | | 1956 | 108 | 10 | 4 | 0 | 0 | 0 | 122 | 50 | | | | 1957 | 293 | 7 | 1 | 0 | 0 | 0 | 301 | 60 | | | | 1958 | 562 | 11 | 3 | 0 | 0 | 0 | 576 | 100 | | | | 1959 | 1,057 | 41 | 8 | 3 | 0 | 0 | 1,109 | 200 | | | | | | | | | | U | | | | | | 1960 | 2,607 | 88 | 8 | 4 | 3 | 1 | 2,711 | 375 | | | | 1961 | 4,812 | 106 | 31 | 4 | 4 | 0 | 4,957 | 680 | | | | 1962 | 6,788 | 182 | 75 | 31 | 17 | 2 | 7,095 | 1,312 | | | | 1963 | 9,188 | 197 | 39 | 14 | 3 | 1 | 9,442 | 1,420 | | | | 1964 | 10,317 | 331 | 93 | 35 | 15 | 14 | 10,805 | 1,964 | | | | 1965 | 11,883 | 592 | 224 | 96 | 30 | 27 | 12,852 | 3,421 | | | | 1966 | 18,118 | 541 | 156 | 95 | 44 | 28 | 18,982 | 3,529 | | | | 1967 | 21,028 | 339 | 139 | 48 | 11 | 0 | 21,565 | 3,084 | | | | 1968 | 24,200 | 373 | 102 | 20 | 2 | 1 | 24,698 | 2,466 | | | | 1969 | 26,969 | 577 | 127 | 39 | 6 | 0 | 27,718 | 2,918 | | | | 1970 | 26,206 | 610 | 134 | 30 | 0 | 0 | 26,980 | 3,089 | | | | 1971 | 26,090 | 568 | 122 | 31 | 2 | 0 | 26,813 | 3,261 | | | | 1972 | 33,312 | 602 | 180 | 13 | 1 | 0 | 34,108 | 3,271 | | | | 1973 | 30,852 | 600 | 102 | 15 | 1 | 0 | 31,570 | 3,160 | | | | 1974 | 18,375 | 307 | 65 | 2 | 0 | 0 | 18,749 | 2,142 | | | | 1975 | 17,638 | 330 | 28 | 1 | 0 | 0 | 17,997 | 2,217 | | | | 1976 | 17,795 | 369 | 56 | 9 | 0 | 0 | 18,229 | 2,642 | | | | 1977 | 20,236 | 346 | 95 | 36 | 3 | 0 | 20,716 | 2,812 | | | | 1978 | 22,089 | 290 | 23 | 1 | 0 | 0 | 22,403 | 2,234 | | | | 1979 | 21,121 | 75 | 1 | 0 | 0 | 0 | 21,197 | 1,528 | | | | 1980 | 21,767 | 78 | 0 | 0 | 0 | 0 | 21,845 | 1,494 | | | | 1981 | 23,781 | 27 | 0 | 0 | 0 | 0 | 23,808 | 1,415 | | | | 1982 | 27,563 | 59 | 0 | 0 | 0 | 0 | 27,622 | 1,660 | | | | 1983 | 27,593 | 52 | 0 | 0 | 0 | 0 | 27,645 | 1,832 | | | | 1984 | 30,096 | 10 | 0 | 0 | 0 | 0 | 30,106 | 1,729 | | | | 1985 | 31,447 | 18 | 0 | 0 | 0 | 0 | 31,465 | 1,549 | | | | 1986 | 33,944 | 16 | 0 | 0 | 0 | 0 | 33,960 | 1,593 | | | | 1987 | 34,987 | 2 | 0 | 0 | 0 | 0 | 34,899 | 1,536 | | | | 1988 | 34,782 | 4 | 0 | 0 | 0 | 0 | 34,786 | 1,422 | | | | 1989 | 35,116 | 52 | 0 | 0 | 0 | 0 | 35,168 | 1,599 | | | | 1990 | 36,036 | 15 | 0 | 0 | 0 | 0 | 36,051 | 1,501 | | | | 1991 | 35,669 | 0 | 0 | 0 | 0 | 0 | 35,669 | 1,332 | | | | 1992 | 34,940 | 2 | 0 | 0 | 0 | 0 | 34,942 | 1,460 | | | | 1993 | 32,521 | 3 | 0 | 0 | 0 | 0 | 32,524 | 1,452 | | | | 1994 | 30,646 | 0 | 0 | 0 | 0 | 0 | 30,646 | 1,214 | | | | 1995 | 28,825 | 0 | 0 | 0 | 0 | 0 | 28,825 | 1,125 | | | | 1996 | 24,797 | 0 | 0 | 0 | 0 | 0 | 24,797 | 918 | | | | 1997 | 23,793 | 0 | 0 | 0 | 0 | 0 | 23,793 | 818 | | | | 1998 | 22,401 | 0 | 0 | 0 | 0 | 0 | 22,401 | 770 | | | | 1999 | 21,918 | 0 | 0 | 0 | 0 | 0 | 21,918 | 711 | | | #### TABLE 2 (CONTINUED) # OCCUPATIONAL RADIATION EXPOSURE RECEIVED BY PERSONNEL ASSIGNED TO TENDERS, BASES, AND NUCLEAR-POWERED SHIPS
FROM OPERATION AND MAINTENANCE OF NAVAL NUCLEAR PROPULSION PLANTS | | Numb
——— | er of Persons
in the Follow | | | | sures | Total Personnel Monitored1 | Total Exposure
(Rem) ² | |-------------|-------------|--------------------------------|------------|------------|------------|----------------|----------------------------|--------------------------------------| | <u>Year</u> | <u>0-1</u> | <u>1-2</u> | <u>2-3</u> | <u>3-4</u> | <u>4-5</u> | >5 ³ | | | | 2000 | 20,890 | 0 | 0 | 0 | 0 | 0 | 20,890 | 727 | | 2001 | 19,527 | 0 | 0 | 0 | 0 | 0 | 19,527 | 723 | | 2002 | 20,613 | 0 | 0 | 0 | 0 | 0 | 20,613 | 745 | | 2003 | 20,821 | 0 | 0 | 0 | 0 | 0 | 20,821 | 808 | | 2004 | 20,985 | 0 | 0 | 0 | 0 | 0 | 20,985 | 789 | | 2005 | 20,564 | 0 | 0 | 0 | 0 | 0 | 20,564 | 750 | | 2006 | 20,858 | 0 | 0 | 0 | 0 | 0 | 20,858 | 723 | | 2007 | 19,745 | 0 | 0 | 0 | 0 | 0 | 19,745 | 710 | | 2008 | 20,306 | 0 | 0 | 0 | 0 | 0 | 20,306 | 669 | | 2009 | 19,701 | 0 | 0 | 0 | 0 | 0 | 19,701 | 440 | | 2010 | 16,765 | 0 | 0 | 0 | 0 | 0 | 16,765 | 213 | | 2011 | 16,397 | 0 | 0 | 0 | 0 | 0 | 16,397 | 193 | | 2012 | 16,420 | 0 | 0 | 0 | 0 | 0 | 16,420 | 203 | | 2013 | 16,183 | 0 | 0 | 0 | 0 | 0 | 16,183 | 192 | | 2014 | 16,715 | 0 | 0 | 0 | 0 | 0 | 16,715 | 200 | | 2015 | 17,677 | 0 | 0 | 0 | 0 | 0 | 17,677 | 186 | | 2016 | 17,813 | 0 | 0 | 0 | 0 | 0 | 17,813 | 181 | | 2017 | 18,161 | 0 | 0 | 0 | 0 | 0 | 18,161 | 157 | | 2018 | 17,153 | 0 | 0 | 0 | 0 | 0 | 17,153 | 157 | | 2019 | 16,946 | 0 | 0 | 0 | 0 | 0 | 16,946 | 142 | | 2020 | 15,341 | 0 | 0 | 0 | 0 | 0 | 15,341 | 134 | Note: Final exposure numbers were not yet available for ships that were deployed at the end of the reporting year. Final numbers for 2020 will be included in the next annual report. After accounting for final exposure reports received after last year's publication, total fleet exposure for 2019 in this table increased from 141 Rem to 142 Rem. ^{1.} Of the 15,341 personnel monitored for radiation in this category in 2020, 12,816 were Fleet radiation workers and 2,525 were visitors from organizations that do not report radiation exposure to the Naval Nuclear Propulsion Program. These visitors are not expected to receive significant exposure from Naval Nuclear Propulsion Program sources but are reported in this table for accountability purposes. ^{2.} Implementation of lithium fluoride dosimeters in the Fleet began in May 2008 and was completed in early 2010. As discussed earlier in this report, background radiation exposure is subtracted when processing lithium fluoride dosimeters. ^{3.} Limit in the Naval Nuclear Propulsion Program was changed to 5 Rem per year in 1967. TABLE 3 OCCUPATIONAL RADIATION EXPOSURE RECEIVED BY SHIPYARD PERSONNEL FROM WORK ASSOCIATED WITH NAVAL NUCLEAR PROPULSION PLANTS | | Numb | | | | ceived Expo
for the Year | | Total Personnel Monitored | Total Exposure
(Rem) | |--|--|--|--|---|--|---|--|--| | Year
1954
1955
1956
1957
1958
1959 | 0-1 508 2,563 2,834 3,473 5,766 10,388 | 1-2
9
80
20
97
165
221 | 2-3
3
25
5
31
46
133 | 3-4
5
6
2
1
10
78 | 4-5
3
3
0
2
4
49 | >5 ¹
0
2
1
4
7
23 | 528
2,679
2,862
3,608
5,998
10,892 | 64
344
162
495
779
1,864 | | 1960
1961
1962
1963
1964
1965
1966
1967
1968
1969 | 12,047
13,383
14,411
19,164
24,044
22,630
29,490
29,853
30,159
25,672 | 198
198
642
446
804
2,306
2,352
2,388
1,344
1,790 | 97
91
366
159
445
1,314
1,623
1,563
773
1,080 | 22
44
247
71
215
814
1,057
1,096
496
753 | 4
14
146
34
144
618
1,139
733
279
375 | 0
3
108
28
41
525
513
1
0 | 12,368
13,733
15,920
19,902
25,693
28,207
36,174
35,634
33,051
29,670 | 1,158
1,241
5,222
2,725
5,678
15,829
18,804
13,908
8,719
11,077 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979 | 21,182
20,041
17,514
13,036
12,587
12,825
13,042
13,835
13,700
15,032 | 2,127
1,928
1,692
1,403
1,464
1,116
1,268
1,277
1,016
227 | 1,382
1,066
849
604
745
598
633
586
268
7 | 740
650
139
203
311
82
30
25
0 | 492
240
5
6
50
42
0
0 | 0
0
0
0
0
0
0 | 25,923
23,925
20,199
15,252
15,157
14,663
14,973
15,723
14,984
15,266 | 13,084
10,616
7,002
6,083
7,206
5,285
5,310
5,199
3,680
2,024 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 15,287
17,414
19,210
20,407
20,684
20,940
21,186
21,404
20,969
23,789 | 377
304
648
714
502
412
875
788
543
633 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 15,664
17,718
19,858
21,121
21,186
21,352
22,061
22,192
21,512
24,422 | 2,402
2,310
3,353
3,506
3,181
2,796
3,495
3,187
2,702
2,941 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998
1999 | 25,077
24,873
24,703
23,542
18,912
16,422
14,997
14,501
14,735
16,238 | 501
492
440
572
362
212
80
87
53
60 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 25,578
25,365
25,143
24,114
19,274
16,634
15,077
14,588
14,788
16,298 | 2,812
2,866
2,936
2,913
1,890
1,355
962
935
882
863 | 26 TABLE 3 **(CONTINUED)**OCCUPATIONAL RADIATION EXPOSURE RECEIVED BY SHIPYARD PERSONNEL FROM WORK ASSOCIATED WITH NAVAL NUCLEAR PROPULSION PLANTS | | | er of Person
n the Follow | Total Personnel Monitored | Total Exposure
(Rem) | | | | | |-------------|-----------------|------------------------------|---------------------------|-------------------------|------------|----------------|--------|-------| | <u>Year</u> | <u>0-1</u> | <u>1-2</u> | <u>2-3</u> | <u>3-4</u> | <u>4-5</u> | >5 ¹ | | | | 2000 | 15 <u>,61</u> 7 | 84 | 0 | 0 | 0 | 0 | 15,701 | 1,009 | | 2001 | 16,358 | 84 | 0 | 0 | 0 | 0 | 16,442 | 915 | | 2002 | 17,883 | 128 | 0 | 0 | 0 | 0 | 18,011 | 1,087 | | 2003 | 18,109 | 112 | 0 | 0 | 0 | 0 | 18,221 | 1,017 | | 2004 | 19,273 | 129 | 0 | 0 | 0 | 0 | 19,402 | 1,127 | | 2005 | 19,327 | 74 | 0 | 0 | 0 | 0 | 19,401 | 1,084 | | 2006 | 20,144 | 107 | 0 | 0 | 0 | 0 | 20,251 | 1,152 | | 2007 | 19,642 | 45 | 0 | 0 | 0 | 0 | 19,687 | 930 | | 2008 | 19,871 | 42 | 0 | 0 | 0 | 0 | 19,913 | 818 | | 2009 | 20,396 | 0 | 0 | 0 | 0 | 0 | 20,396 | 445 | | 2010 | 23,511 | 17 | 0 | 0 | 0 | 0 | 23,528 | 489 | | 2011 | 24,072 | 19 | 0 | 0 | 0 | 0 | 24,091 | 583 | | 2012 | 23,994 | 0 | 0 | 0 | 0 | 0 | 23,994 | 518 | | 2013 | 23,945 | 0 | 0 | 0 | 0 | 0 | 23,945 | 531 | | 2014 | 24,624 | 4 | 0 | 0 | 0 | 0 | 24,628 | 446 | | 2015 | 25,530 | 0 | 0 | 0 | 0 | 0 | 25,530 | 441 | | 2016 | 26,601 | 0 | 0 | 0 | 0 | 0 | 26,601 | 441 | | 2017 | 28,199 | 0 | 0 | 0 | 0 | 0 | 28,199 | 489 | | 2018 | 28,436 | 0 | 0 | 0 | 0 | 0 | 28,436 | 461 | | 2019 | 29,265 | 5 | 0 | 0 | 0 | 0 | 29,270 | 372 | | 2020 | 26,202 | 5 | 0 | 0 | 0 | 0 | 26,207 | 383 | - ^{1.} Limit in the Naval Nuclear Propulsion Program was changed to 5 Rem per year in 1967. FIGURE 2 **TOTAL RADIATION EXPOSURE RECEIVED BY** SHIPYARD PERSONNEL FROM WORK ON **NAVAL NUCLEAR PROPULSION PLANTS 1958 - 2020** 28 TABLE 4 SHIPYARD AND FLEET DISTRIBUTION OF PERSONNEL RADIATION EXPOSURE | Year | Average F
Person Mo
Fleet | Rem Per
onitored
Shipyard | Monitored \ | of Personnel
Who Received
Fhan 1 Rem ¹
Shipyard | Number of Personnel
Who Exceeded
3 Rem/Quarter | |--|--|--|--|--|--| | 1954
1955
1956
1957
1958
1959 | .222
.248
.410
.199
.174
.180 | .121
.128
.057
.137
.130 | 0
10.9
11.5
2.7
2.4
4.7 | 3.8
4.3
1.0
3.7
3.9
4.6 | 0
0
0
0
0
8 | | 1960
1961
1962
1963
1964
1965
1966
1967
1968
1969 | .138
.137
.185
.150
.182
.266
.186
.143
.100 | .094
.090
.328
.137
.221
.561
.520
.390
.264 | 7.5
2.9
4.3
2.7
4.5
7.5
4.6
2.5
2.0
2.7 | 2.6
2.5
9.5
3.7
6.4
19.8
18.5
16.2
8.8
13.5 | 0
0
9
2
4
5
6
3
0 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | .114
.122
.096
.100
.114
.123
.145
.136
.100 |
.505
.444
.347
.399
.475
.360
.355
.331
.246 | 2.9
2.7
2.3
2.3
2.0
2.0
2.4
2.3
1.4
0.4 | 18.3
16.2
13.3
14.5
17.0
12.5
12.9
12.0
8.5
1.5 | 0
0
0
0
0
0
0 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | .068
.059
.060
.066
.057
.049
.047
.044 | .153
.130
.169
.166
.150
.131
.158
.144
.126 | 0.4
0.1
0.2
0.2
0.0
0.1
0.0
0.0
0.0 | 2.4
1.7
3.3
3.4
2.4
1.9
4.0
3.6
2.5
2.6 | 0
0
0
0
0
0
0 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998
1999 | .042
.037
.042
.045
.040
.039
.037
.034
.034 | .110
.113
.117
.121
.098
.081
.064
.064
.060 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 2.0
1.9
1.8
2.4
1.9
1.3
0.5
0.6
0.4 | 0
0
0
0
0
0
0 | 29 TABLE 4 **(CONTINUED)**SHIPYARD AND FLEET DISTRIBUTION OF PERSONNEL RADIATION EXPOSURE | <u>Year</u> | Ave
<u>Per</u>
Fleet | erage Rem Per
son Monitored
Shipyard | Monitore | nt of Personnel
ed Who Received
er Than 1 Rem ¹
Shipyard | Number of Personne
Who Exceeded
3 Rem/Quarter | | | |-----------------|----------------------------|--|----------|--|---|--|--| | | | • • | | | | | | | 2000 | .035 | .064 | 0.0 | 0.5 | 0 | | | | 2001 | .037 | .056 | 0.0 | 0.5 | 0 | | | | 2002 | .036 | .060 | 0.0 | 0.7 | 0 | | | | 2003 | .039 | .056 | 0.0 | 0.6 | 0 | | | | 2004 | .038 | .058 | 0.0 | 0.7 | 0 | | | | 2005 | .036 | .056 | 0.0 | 0.4 | 0 | | | | 2006 | .035 | .057 | 0.0 | 0.5 | 0 | | | | 2007 | .036 | .047 | 0.0 | 0.2 | 0 | | | | 2008 | .032 | .041 | 0.0 | 0.2 | 0 | | | | 2009 | .022 | .022 | 0.0 | 0.0 | 0 | | | | 2010 | .013 | .021 | 0.0 | 0.1 | 0 | | | | 2011 | .012 | .024 | 0.0 | 0.1 | 0 | | | | 2012 | .012 | .022 | 0.0 | 0.0 | 0 | | | | 2013 | .012 | .022 | 0.0 | 0.0 | 0 | | | | 2014 | .012 | .018 | 0.0 | 0.0 | 0 | | | | 2015 | .011 | .017 | 0.0 | 0.0 | 0 | | | | 2016 | .010 | .017 | 0.0 | 0.0 | 0 | | | | 2017 | .009 | .017 | 0.0 | 0.0 | 0 | | | | 2018 | .009 | .016 | 0.0 | 0.0 | 0 | | | | 2019 | .008 | .013 | 0.0 | 0.0 | 0 | | | | 2020 | .009 | .015 | 0.0 | 0.0 | 0 | | | | Average | 0.061 | 0.163 | 0.76 | 4.8 | | | | | NNPP
AVERAGE | | 0.112 | | 2.7 | | | | Note: Final exposure numbers were not yet available for ships that were deployed at the end of the reporting year. Final numbers for 2020 will be included in the next annual report. After accounting for final exposure reports received after last year's publication, average Rem per person monitored for the Fleet in 2019 did not change from 0.008 Rem. ^{1.} As part of a continued effort to keep personnel exposure as low as reasonably achievable, in 2010 the maximum individual control level for personnel on nuclear-powered ships was reduced from 2 Rem per year to 1 Rem per year. Control levels for shipyard personnel may exceed 1 Rem (as determined by planned radiological maintenance). Table 5 provides information on the distribution of lifetime accumulated exposures for all personnel, excluding visitors, who were monitored in 2020 for radiation exposure associated with naval nuclear propulsion plants. The 5 Rem annual Federal radiation exposure limit would allow accumulating up to 100 Rem in 20 years of work, or 200 Rem in 40 years. The fact that no one shown in Table 5 comes close to having accumulated this much radiation exposure is the result of deliberate efforts to keep lifetime radiation exposures low. TABLE 5 DISTRIBUTION OF TOTAL LIFETIME RADIATION EXPOSURE ASSOCIATED WITH NAVAL NUCLEAR PROPULSION PLANTS | Range of Accumulated Lifetime Radiation Exposures (Rem) | _ | Personnel Monitored in 2020
With Lifetime Accumulated
Radiation Exposure
Within that Range | | | | | | | | |---|----------------------------|---|-------|---|--|--|--|--|--| | | FLE | ET | SHIPY | ARDS | | | | | | | 0 - 5
5 - 10
10 - 15
15 - 20
20 - 25 | 12,816
0
0
0
0 | (100%)
(0%)
(0%)
(0%)
(0%) | • | (98.726%)
(1.023%)
(0.184%)
(0.063%)
(0.004%) | | | | | | | > 25 | 0 | (0%) | 0 | (0%) | | | | | | The Federal radiation exposure limits used in the U.S. until the 1994 change to the Code of Federal Regulations, Title 10, Part 20, limited an individual's lifetime exposure to 5 Rem for each year beyond age 18. Since the 1994 change, lifetime exposure is not specifically limited, but is controlled as the result of the annual limit of 5 Rem. In their most recent radiation protection recommendations, the National Council on Radiation Protection and Measurements (NCRP) recommends organizations control lifetime accumulated exposure to less than 1 Rem times the person's age (reference 10). Among all personnel monitored in 2020, there is currently no worker with a lifetime accumulated exposure greater than the NCRP recommended level of 1 Rem times his or her age from radiation associated with naval nuclear propulsion plants. Table 6 provides a basis for comparison between the radiation exposure for light water reactors operated by the Navy and commercial nuclear power reactors licensed by the Nuclear Regulatory Commission. The 2018 data in this Nuclear Regulatory Commission table cover 98 licensed commercial nuclear power reactors with a total of 5,829 Rem (reference 13). The 2018 average annual exposure of each worker at commercial nuclear power reactors was about 0.057 Rem. Licensees of commercial nuclear power reactors reported 279 overexposures to external radiation during the years 1971 through 1992. Since 1992, licensees have reported zero overexposures to external radiation. Numbers in excess of 5 Rem are not necessarily overexposures; prior to January 1, 1994, Nuclear Regulatory Commission regulations permitted exposures of 3 Rem each quarter (up to 12 Rem per year) within the accumulated total limit of 5 Rem for each year of a person's age beyond 18. PERSONNEL RADIATION EXPOSURE FOR COMMERCIAL NUCLEAR-POWERED REACTORS LICENSED BY THE U.S. NUCLEAR REGULATORY COMMISSION TABLE 6 #### SUMMARY OF ANNUAL EXPOSURE BY INCREMENT | | | | | Number of Individuals by Exposure Increment (Rem) | | | | | | | | | | | | |------|-----------|------------|--------|---|-------|-------|-----|-----|-----|-----|-----|------|-----|----------|-----------| | | | | | | | | | | | | | | | Total | Number of | | | Total | Not | | | | | | | | | | | | Exposure | Over- | | Year | Monitored | Measurable | 0-1 | 1-2 | 2-3 | 3-4 | 4-5 | 5-6 | 6-7 | 7-8 | 8-9 | 9-10 | >10 | (Rem) | Exposures | | 1971 | 9,581 | 8 | 3,996 | | 315 | 137 | 105 | 17 | 11 | 0 | 0 | 0 | 0 | | 2 | | 1972 | 15,713 | | 4,783 | | 532 | 199 | 111 | 46 | 21 | 9 | 6 | 6 | 0 | | 16 | | 1973 | 33,823 | 19,043 | 9,798 | 2,468 | 1,584 | 422 | 251 | 125 | 71 | 38 | 16 | 7 | 0 | 13,963 | 19 | | 1974 | 38,938 | 20,472 | 13,766 | 2,503 | 1,378 | 471 | 226 | 86 | 30 | 6 | 0 | 0 | 0 | 13,722 | 43 | | 1975 | 44,343 | 18,854 | 18,289 | 3,948 | 1,872 | 691 | 423 | 169 | 60 | 24 | 12 | 0 | 1 | 20,879 | 14 | | 1976 | 61,151 | 25,704 | 26,636 | 4,880 | 2,354 | 789 | 487 | 188 | 70 | 26 | 11 | 5 | 1 | 26,433 | 20 | | 1977 | 61,673 | 22,688 | 28,165 | 5,660 | 2,858 | 1,290 | 661 | 186 | 89 | 47 | 23 | 6 | 0 | 32,521 | 27 | | 1978 | 69,137 | 26,360 | 31,873 | 5,984 | 3,050 | 1,194 | 517 | 110 | 37 | 9 | 0 | 1 | 2 | 31,785 | 9 | | 1979 | 100,834 | 40,535 | 47,196 | 7,574 | 3,401 | 1,403 | 545 | 117 | 42 | 17 | 3 | 1 | 0 | 39,908 | 23 | | 1980 | 119,345 | 44,716 | 56,312 | 10,672 | 4,607 | 1,816 | 831 | 235 | 119 | 29 | 7 | 1 | 0 | 53,739 | 73 | | 1981 | 116,030 | 39,258 | 58,047 | 11,174 | 4,809 | 1,999 | 533 | 103 | 93 | 9 | 3 | 1 | 1 | 54,163 | 7 | | 1982 | 121,013 | 41,704 | 61,576 | 10,220 | 4,716 | 2,066 | 596 | 97 | 31 | 5 | 0 | 1 | 1 | 52,201 | 2 | | 1983 | 126,736 | 47,027 | 59,878 | 11,342 | 5,334 | 2,270 | 716 | 121 | 38 | 8 | 2 | 0 | 0 | 56,484 | 8 | | 1984 | 145,157 | 54,637 | 71,345 | 11,284 | 5,208 | 2,122 | 487 | 52 | 22 | 0 | 0 | 0 | 0 | 55,251 | 3 | | 1985 | 146,551 | 59,625 | 72,150 | 10,042 | 3,574 | 1,002 | 157 | 1 | 0 | 0 | 0 | 0 | 0 | 43,048 | 3 | | 1986 | 161,656 | 67,677 | 79,662 | 10,241 | 3,062 | 868 | 146 | 0 | 0 | 0 | 0 | 0 | 0 | 42,386 | 1 | | 1987 | 181,401 | 85,170 | 82,882 | 10,611 | 2,192 | 477 | 69 | 0 | 0 | 0 | 0 | 0 | 0 | 40,406 | 1 | | 1988 | 183,294 | 87,281 | 82,723 | 10,310 | 2,442 | 511 | 26 | 0 | 1 | 0 | 0 | 0 | 0 | 40,772 | 6 | | 1989 | 184,038 | 83,954 | 89,432 | 8,633 | 1,615 | 370 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 35,931 | 1 | | 1990 | 182,442 | 83,875 | 87,824 | 8,594 | 1,791 | 337 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 36,602 | 0 | | 1991 | 178,333 | 87,247 | 83,935 | 5,977 | 938 | 219 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 28,519 | 0 | | 1992 | 181,889 | 87,717 | 87,199 | 6,076 | 808 | 85 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 29,297 | 1 | | 1993 | 169,259 | 83,066 | 80,152 | 5,322 | 638 | 76 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 26,364 | 0 | | 1994 | 138,584 | 67,700 | 66,114 | 4,222 | 508 | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21,534 | 0 | | 1995 | 132,267 | 61,505 | 66,126 | 3,906 | 595 | 133 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 21,674 | 0 | | 1996 | 126,402 | 58,292 | 64,441 | 3,194 | 408 | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18,874 | 0 | | 1997 | 126,781 | 58,647 | 65,209 | 2,598 | 286 | 41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17,136 | 0 | | 1998 | 114,373 | 57,041 | 55,305 | 1,829 | 182 | 15 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 13,169 | 0 | | 1999 | 114,562 | 55,121 | 57,280 | 1,898 | 245 | 18 | 0 | 0
| 0 | 0 | 0 | 0 | 0 | 13,666 | 0 | # TABLE 6 (CONTINUED) # PERSONNEL RADIATION EXPOSURE FOR COMMERCIAL NUCLEAR-POWERED REACTORS LICENSED BY THE U.S. NUCLEAR REGULATORY COMMISSION ## SUMMARY OF ANNUAL EXPOSURE BY INCREMENT | | | | Number of Individuals by Exposure Increment (Rem) | | | | | | | | | | | | | |------|-----------|------------|---|-------|-----|-----|-----|-----|-----|-----|-----|------|-----|----------|-----------| | | | | | | | | | | | | | | | Total | Number of | | | Total | Not | | | | | | | | | | | | Exposure | Over- | | Year | Monitored | Measurable | 0-1 | 1-2 | 2-3 | 3-4 | 4-5 | 5-6 | 6-7 | 7-8 | 8-9 | 9-10 | >10 | (Rem) | Exposures | | 2000 | 110,557 | 53,324 | 55,295 | 1,734 | 186 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,652 | 0 | | 2001 | 104,928 | 52,636 | 50,626 | 1,392 | 221 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,109 | 0 | | 2002 | 107,900 | 53,440 | 52,284 | 1,820 | 320 | 35 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 12,126 | 0 | | 2003 | 109,983 | 54,028 | 54,102 | 1,651 | 184 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,956 | 0 | | 2004 | 110,293 | 57,420 | 51,482 | 1,190 | 188 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10,368 | 0 | | 2005 | 114,262 | 56,709 | 55,913 | 1,490 | 147 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,456 | 0 | | 2006 | 116,351 | 57,546 | 57,314 | 1,407 | 82 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,021 | 0 | | 2007 | 114,581 | 57,314 | 56,061 | 1,100 | 97 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10,120 | 0 | | 2008 | 118,692 | 61,336 | 56,396 | 922 | 38 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,196 | 0 | | 2009 | 126,774 | 66,310 | 59,248 | 1,144 | 68 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10,025 | 0 | | 2010 | 130,171 | 74,218 | 55,076 | 832 | 42 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8,631 | 0 | | 2011 | 137,355 | 78,090 | 58,405 | 837 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8,771 | 0 | | 2012 | 137,504 | 79,222 | 57,573 | 672 | 37 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8,035 | 0 | | 2013 | 126,786 | 76,261 | 50,077 | 430 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,760 | 0 | | 2014 | 124,831 | 73,390 | 50,794 | 589 | 58 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7,125 | 0 | | 2015 | 122,099 | 71,980 | 49,442 | 647 | 27 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7,019 | 0 | | 2016 | 111,694 | 67,685 | 43,660 | 332 | 16 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,366 | 0 | | 2017 | 109,115 | 62,882 | 45,690 | 532 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,366 | 0 | | 2018 | 102,354 | 59,356 | 42,514 | 462 | 20 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,829 | 0 | Note: Numbers of personnel for the years 1977-2018 have been adjusted by the NRC for the multiple reporting of transient individuals. #### INTERNAL RADIOACTIVITY #### Policy and Limits The Navy's policy on internal radioactivity for personnel associated with the Naval Nuclear Propulsion Program continues to be the same as it was more than five decades ago—to prevent significant radiation exposure to personnel from internal radioactivity. The limits invoked to achieve this objective are one-tenth of the levels allowed by Environmental Protection Agency guidance to comply with Federal radiation protection limits for occupational exposure (reference 9). Radiological work in the Program is engineered to contain radioactivity at the source and keep exposure to airborne radioactivity below levels of concern (i.e., to preclude routine monitoring of personnel to determine internal dose, such that external radiation exposure is the limiting dose to Naval Nuclear Propulsion Program personnel). The results of this program have been that since 1962, no one has received more than one-tenth the Federal annual internal occupational exposure limits from internal radiation exposure caused by radioactivity associated with naval nuclear propulsion plants. Table 7 shows that from 1980 through 2020, only 20 personnel have had internally deposited radioactivity above 0.01 millionths of a curie of equivalent cobalt-60, and the equivalent whole body dose associated with each of these events was less than 0.020 Rem (about one-fifteenth of the average annual radiation exposure a member of the general public receives from natural background sources in the U.S.). Although these events had no adverse impact on the health of the personnel involved, each of these events was thoroughly evaluated to prevent recurrence. Prior to 1994, the basic Federal limit for radiation exposure to organs of the body from internal radioactivity was 15 Rem per year. There have been higher levels applied at various times for the thyroid and for bones; however, use of these specific higher limits was not necessary in the Naval Nuclear Propulsion Program. The limit recommended for most organs of the body by the U.S. National Committee on Radiation Protection and Measurements in 1954 (reference 1), by the U.S. Atomic Energy Commission in the initial edition of reference 3 which was applicable in 1957, and by the International Commission on Radiological Protection in 1959 (reference 2) was 15 Rem per year. This limit was adopted for Federal agencies when President Eisenhower approved recommendations of the Federal Radiation Council on May 13, 1960 (reference 4). In 1977, the International Commission on Radiological Protection revised its recommendations (reference 8), particularly regarding internal exposure. The new recommendations provided a method of combining, and controlling, exposure from internal radioactivity with exposure from external radiation. The effect of the 1977 recommendations was to raise the allowable dose to many organs, with no organ allowed to receive more than 50 Rem in a year. In conjunction with these recommendations, more recent knowledge on the behavior and effect of internal radioactivity was used to derive new limits for its control (reference 14). The Federal guidance approved by the President in 1987 adopted these revised recommendations and methods, and were incorporated as Federal limits in 1994. As discussed below, cobalt-60 is the radionuclide of most concern for internal radioactivity in the Naval Nuclear Propulsion Program. The derived airborne radioactivity concentration limits for cobalt-60 established at the inception of the Program, which control exposure to below one-tenth the Federal annual internal occupational exposure limit, remain unchanged under the new recommendations and methodology. #### Source of Radioactivity Radioactivity can get inside the body through air, through water or food, and through surface contamination via the mouth, skin, or a wound. The radioactivity of primary concern is the activated metallic corrosion products on the inside surfaces of reactor plant piping systems. These are in the form of insoluble metallic oxides, primarily iron oxides. Reference 15 contains more details on why cobalt-60 is the radionuclide of most concern for internal radioactivity. The design conditions for reactor fuel are much more severe for warships than for commercial power reactors. As a result of being designed to withstand the rigors of combat, naval reactor fuel elements retain fission products—including fission gases—within the fuel. Sensitive measurements are frequently made to verify the integrity of reactor fuel. Consequently, fission products such as strontium-90 and cesium-137 make no measurable contribution to internal exposure of personnel from radioactivity associated with naval nuclear propulsion plants. Similarly, alpha emitters such as uranium and plutonium are retained within the fuel elements and are not accessible to personnel operating or maintaining a naval nuclear propulsion plant. Because of the high integrity of reactor fuel and because soluble boron is not used in reactor coolant for normal reactivity control in naval nuclear propulsion plants, the amount of tritium in reactor coolant is far less than in typical commercial power reactors. The small amount that is present is formed primarily as a result of neutron interaction with the deuterium naturally present in water. The radiation from tritium is of such low energy that the Federal limits for breathing or swallowing tritium are more than 300 times higher than for cobalt-60. As a result, radiation exposure to personnel from tritium is far too low to measure. Similarly, the low-energy beta radiation from carbon-14, which is formed in small quantities in reactor coolant systems as a result of neutron interactions with nitrogen and oxygen, does not add measurable radiation exposure to personnel operating or maintaining naval nuclear propulsion plants. #### Control of Airborne Radioactivity Airborne radioactivity is controlled in maintenance operations such that respiratory equipment is not normally required. To prevent exposure of personnel to airborne radioactivity when work might release radioactivity to the atmosphere, contamination containment tents or bags are used. These containments are ventilated to the atmosphere through high-efficiency filters that have been tested to remove at least 99.95 percent of particles of a size comparable to cigarette smoke. Radiologically controlled areas such as reactor compartments are also required to be ventilated through high-efficiency filters anytime work that could cause airborne radioactivity is in progress. Airborne radioactivity surveys are required to be performed regularly in radiological work areas. Anytime airborne radioactivity above the limit is detected in occupied areas, work that might be causing airborne radioactivity is stopped. This conservative action is taken to minimize internal radioactivity even though the Naval Nuclear Propulsion Program's airborne radioactivity limit would allow continuous breathing for 40 hours per week throughout the year to reach an annual exposure of one-tenth the Federal committed effective dose equivalent limit. Personnel are also trained to use respiratory equipment when airborne radioactivity above the limit is detected. However, respiratory equipment is seldom needed and is not relied upon as the first
line of defense against airborne radioactivity. It is not uncommon for airborne radioactivity to be caused by radon naturally present in the air. Atmospheric temperature inversion conditions can allow the buildup of radioactive particles from radon. Radon can also build up in sealed or poorly ventilated rooms in homes or buildings made of stone or concrete, or it can migrate from the surrounding ground. In fact, most cases of airborne radioactivity above the Naval Nuclear Propulsion Program's conservative airborne radioactivity limit in occupied areas have been caused by radioactive particles from atmospheric radon, which has a higher airborne concentration limit, and are not from the reactor plant. Procedures have been developed to reduce the radon levels when necessary and to allow work to continue after it has been determined that the elevated airborne radioactivity is from naturally occurring radon. Radon is also emitted from radium used for making luminous dials. Historically, there were cases where a single radium dial (such as on a wristwatch) caused the entire atmosphere of a submarine to exceed the airborne radioactivity limit used for the nuclear propulsion plant. As a result, radium in any form was banned from submarines to prevent interference with keeping airborne radioactivity from the nuclear propulsion plant as low as practicable. #### Control of Radioactive Surface Contamination Perhaps the most restrictive regulations in the Naval Nuclear Propulsion Program's radiological controls program are those for controlling radioactive contamination. Work operations involving potential for spreading radioactive contamination use containments to prevent personnel contamination or the generation of airborne radioactivity. The controls for radioactive contamination are so strict that precautions sometimes had to be taken in the past to prevent tracking contamination from the world's atmospheric fallout and natural sources outside radiological areas *into* radiological spaces because the contamination control limits used in the nuclear areas were below the levels of fallout and natural radioactivity occurring outside in the general public areas. Anticontamination clothing, including coveralls, hoods (to cover the head, ears, and neck), shoe covers and gloves, is provided when needed. However, the basic approach is to avoid the need for full anticontamination clothing by containing the radioactivity at the source. As a result, most work on radioactive materials is performed with hands reaching into gloves installed in containments, making it unnecessary for the worker to wear anticontamination clothing. In addition to providing better control over the spread of radioactivity, this method has reduced radiation exposure because the worker can usually do a job better and faster in normal work clothing. A basic requirement of contamination control is to monitor all personnel leaving any area where radioactive contamination could possibly occur. Workers are trained to survey themselves (e.g., frisk), and their performance is checked by radiological controls personnel. Frisking of the entire body is required, normally using sensitive hand-held survey instruments. Major work facilities are equipped with portal monitors, which are used in lieu of handheld friskers. Washing or showering at the exit of radiological work areas, which is a practice in some parts of the commercial nuclear industry, is not allowed in the Naval Nuclear Propulsion Program. Personnel monitor before, not after, they wash. The basic philosophy is to prevent the spread of contamination, not wash it away. Table 7 presents data concerning the number of personnel with detectable radioactive skin contamination from 1980 to 2020. A radioactive skin contamination is an event where radioactive contamination above the Program's low limit for surface contamination is detected on the skin. For perspective, the Program's limit for surface contamination is less than the amount of naturally occurring radioactivity found in a banana spread over a 20 square centimeter area, which is the size of the typical survey probe. In each of these cases the radioactivity was quickly removed with simple methods (e.g., by washing with mild soap and warm water). Since 1980, a total of 531 instances of skin contamination occurred, with approximately 9 percent of the total occurring since 2000. None of these occurrences caused personnel to exceed a tenth of the Federal limit for radiation exposure to the skin. Trained radiological controls personnel frequently survey for radioactive contamination. These surveys are reviewed by supervisory personnel to verify that no abnormal conditions exist. The instruments used for these surveys are checked against a radioactive calibration source daily and before use, and they are calibrated at least every 9 months. #### Control of Food and Water Smoking, eating, drinking, and chewing are prohibited in radioactive areas. Aboard ship, drinking water is made from seawater, in some cases by distilling seawater using steam from the secondary plant steam system. However, the steam is not radioactive, because it is in a secondary piping system separate from the reactor plant radioactive water. In the event radioactivity were to leak into the steam system, sensitive radioactivity and leak detection methods would give early warning. ## Wounds Skin conditions or open wounds that might not readily be decontaminated are cause for temporary or permanent disqualification from performing radioactive work. Workers are trained to report such conditions to radiological controls or medical personnel, and radiological controls technicians watch for open wounds when workers enter radioactive work areas. In the initial medical examination prior to radiation work and in subsequent examinations, skin conditions are also checked. If the cognizant local medical officer determines that a wound is sufficiently healed or considers that the wound is adequately protected, the cognizant medical officer may remove the temporary disqualification. There have been only a few cases of contaminated wounds in the Naval Nuclear Propulsion Program. In most years, none occurred. Examples of such injuries that have occurred in the past include a scratched hand, a metallic sliver in a hand, a cut finger, and a puncture wound to a hand. These wounds occurred at the same time the person became contaminated. Insoluble metallic oxides that make up the radioactive contamination remain primarily at the wound rather than being absorbed into the bloodstream. These radioactively contaminated wounds have been easily decontaminated. No case of a contaminated wound is known where the radioactivity present in the wound was as much as 0.1 percent of that permitted for a radiation worker to have in his or her body. ## Monitoring for Internal Radioactivity The radioactivity of most concern for internal radiation exposure from naval nuclear propulsion plants is cobalt-60. Although most radiation exposure from cobalt-60 inside the body will be from beta radiation, the gamma radiation given off makes cobalt-60 easy to detect. Complex whole body counters are not required to detect cobalt-60 at low levels inside the body. For example, one-millionth of a curie of cobalt-60 inside the lungs or intestines will cause a measurement of two times above the background reading with the standard hand-held survey instrument used for personnel frisking. This amount of internal radioactivity will cause the instrument to reach the alarm level. Every person is required to monitor the entire body upon leaving an area with radioactive surface contamination. Monitoring the entire body (not just the hands and feet) is a requirement in the Naval Nuclear Propulsion Program. Therefore, if a person had as little as one-millionth of a curie of cobalt-60 internally, it would readily be detected. Swallowing one-millionth of a curie of cobalt-60 will cause internal radiation exposure to the gastrointestinal tract of about 0.02 Rem. The radioactivity will pass through the body and be excreted within a period of a little more than a day. Since 1994, Federal regulations limit organ exposure from internal radioactivity to 50 Rem per year. One-millionth of a curie of cobalt-60 still remaining in the lungs one day after an inhalation incident is estimated to cause a radiation exposure of about 2 Rem to the lungs over the following year and 6 Rem total over a lifetime, based on standard calculations recommended by the International Commission on Radiological Protection (reference 14). Since 1994, Federal regulations limit organ exposure from internal radioactivity to 50 Rem per year. These techniques provide a convenient way to estimate the amount of radiation exposure a typical individual might be expected to receive from small amounts of internally deposited radioactivity. These techniques account for the gradual removal of cobalt-60 from the lungs through biological processes and the radioactive decay of cobalt-60 with a 5.3 year half-life. However, if an actual case were to occur, the measured biological elimination rate would be used in determining the amount of radiation exposure received. In addition to the control measures to prevent internal radioactivity and the frisking frequently performed by those who work with radioactive materials, more sensitive internal monitoring is also performed. Procedures designed specifically for monitoring internal radioactivity use a type of gamma radiation scintillation or semiconductor detector, which will reliably detect an amount of cobalt-60 inside the body more than 100 times lower than the one-millionth of a curie used in the examples above. Shipyards typically monitor each employee for internal radioactivity as part of each radiation medical examination, which is given before initially performing radiation work, after terminating radiation work, and periodically in between. Tenders,
bases, and nuclear-powered ships require personnel to be internally monitored before initially assuming duties involving radiation exposure and upon terminating from such duties. During the year, shipyards, tenders, and bases also periodically monitor groups of personnel who did the work most likely to have caused spread of radioactive contamination. Any person—whether at a shipyard, tender, base, or aboard a nuclear-powered ship—who has radioactive contamination above the limit anywhere on the skin during regular monitoring at the exit from a radioactive area is monitored for internal radioactivity with the sensitive detector. Also, any person who might have breathed airborne radioactivity above limits is monitored with the sensitive detector. Table 7 presents data concerning the number of personnel with internally deposited radioactivity since 1980. There have been 20 instances of internally deposited radioactivity above 0.01 millionths of a curie of equivalent cobalt-60 since 1980, with none since 1992. In each instance, the resulting exposure to the individual was less than 1 percent of the Federal equivalent whole body and organ exposure limits. Internal monitoring equipment is calibrated each day the equipment is in use. This calibration involves checking the equipment's response to a known source of radiation. In addition, the Navy has an independent quality assurance program in which organizations performing internal monitoring are tested periodically. This testing involves monitoring a human-equivalent torso phantom, which contains an amount of radioactivity traceable to standards maintained by the National Institute of Standards and Technology. The exact amount of radioactivity in the test phantom is not divulged to the organization being tested until after the test is complete. Any inaccuracies found by these tests that exceed established permissible error limits are investigated and corrected. ## Results of Internal Monitoring in 2020 During 2020, a total of 7,369 personnel were monitored for internally deposited radioactivity associated with naval nuclear propulsion plants. Equipment and procedures provide detection of at least 0.01 millionths of a curie of cobalt-60 (i.e., about 0.05 percent of the Federal annual limit on intake). No personnel monitored during 2020 had internal radioactivity above this level. Table 7 Occurrences of Radioactive Skin Contaminations and Internal Radioactivity Depositions in Shipyard Personnel and Fleet Personnel Assigned to Tenders, Bases, and Nuclear-Powered Ships ¹ | Γ | Radioactive Sk | kin Contaminations | Internal Radioacti | vity Depositions ¹ | |------|----------------|--------------------|--------------------|-------------------------------| | Year | Shipyard | Fleet | Shipyard | Fleet | | 1980 | 21 | 36 | 1 | 1 | | 1981 | 15 | 36 | 1 | 0 | | 1982 | 16 | 46 | 1 | 2 | | 1983 | 14 | 18 | 0 | 0 | | 1984 | 16 | 20 | 3 | 2 | | 1985 | 8 | 29 | 1 | 0 | | 1986 | 8 | 20 | 0 | 0 | | 1987 | 9 | 14 | 0 | 0 | | 1988 | 4 | 10 | 0 | 1 | | 1989 | 7 | 11 | 1 | 0 | | 1990 | 6 | 14 | 0 | 0 | | 1991 | 10 | 11 | 0 | 0 | | 1992 | 19 | 13 | 6 | 0 | | 1993 | 14 | 3 | 0 | 0 | | 1994 | 11 | 1 | 0 | 0 | | 1995 | 8 | 3 | 0 | 0 | | 1996 | 2 | 1 | 0 | 0 | | 1997 | 2 | 4 | 0 | 0 | | 1998 | 1 | 0 | 0 | 0 | | 1999 | 2 | 0 | 0 | 0 | | 2000 | 1 | 1 | 0 | 0 | | 2001 | 2 | 1 | 0 | 0 | | 2002 | 3 | 0 | 0 | 0 | | 2003 | 2 | 0 | 0 | 0 | | 2004 | 0 | 1 | 0 | 0 | | 2005 | 0 | 0 | 0 | 0 | | 2006 | 1 | 0 | 0 | 0 | | 2007 | 5 | 0 | 0 | 0 | | 2008 | 0 | 0 | 0 | 0 | | 2009 | 0 | 1 | 0 | 0 | | 2010 | 0 | 0 | 0 | 0 | | 2011 | 1 | 0 | 0 | 0 | | 2012 | 1 | 5 | 0 | 0 | | 2013 | 5 | 1 | 0 | 0 | | 2014 | 1 | 0 | 0 | 0 | | 2015 | 0 | 3 | 0 | 0 | | 2016 | 0 | 3 | 0 | 0 | | 2017 | 0 | 0 | 0 | 0 | | 2018 | 0 | 0 | 0 | 0 | | 2019 | 4 | 1 | 0 | 0 | | 2020 | 4 | 1 | 0 | 0 | ^{1.} Includes all occurrences of detectable internal radioactivity above 0.01 millionths of a curie of equivalent cobalt-60. The equivalent whole body dose associated with each of these events was less than 0.020 Rem. #### EFFECTS OF RADIATION ON PERSONNEL Control of radiation exposure in the Naval Nuclear Propulsion Program has always been based on the assumption that any exposure, no matter how small, may involve some risk; however, exposure within the accepted limits represents a risk small in comparison with the normal hazards of life. The basis for this statement is presented below. #### Risks Associated with Radiation Exposure Since the inception of nuclear power, scientists have cautioned that exposure to ionizing radiation in addition to that from natural background may involve some risk. The National Committee on Radiation Protection and Measurements in 1954 (reference 1) and the International Commission on Radiological Protection in 1958 (reference 2) both recommended that exposures should be kept as low as practicable and that unnecessary exposure should be avoided to minimize this risk. The International Commission on Radiological Protection in 1962 (reference 16) explained the assumed risk as follows: The basis of the Commission's recommendations is that any exposure to radiation may carry some risk. The assumption has been made that, down to the lowest levels of dose, the risk of inducing disease or disability in an individual increases with the dose accumulated by the individual, but is small even at the maximum permissible levels recommended for occupational exposure. The National Academy of Sciences-National Research Council Advisory Committee on the Biological Effects of Ionizing Radiation included similar statements in its reports in the 1956-1961 period and most recently in 1990 (reference 17) and 2006 (reference 18). In 1960, the Federal Radiation Council stated (reference 4) that its radiation protection guidance did not differ substantially from recommendations of the National Committee on Radiation Protection and Measurements, the International Commission on Radiological Protection, and the National Academy of Sciences. This statement was again reaffirmed in 1987 (reference 9). One conclusion from these reports is that radiation exposures to personnel should be minimized, but this is not a new conclusion. It has been a major driving force of the Naval Nuclear Propulsion Program since its inception in 1948. #### Radiation Exposure Comparisons The success of the Naval Nuclear Propulsion Program in minimizing exposures to personnel can be evaluated by making some radiation exposure comparisons. #### Annual Exposure One important measure of personnel exposure is the amount of exposure an individual receives in a year. Tables 2 and 3 show that since 1980, no individual has exceeded 2 Rem in a year while working in the Naval Nuclear Propulsion Program. Also, from Table 4 it can be seen that the average exposure per person monitored has been on a downward trend the last 41 years and averaged about 0.036 Rem for Fleet personnel and 0.071 Rem for shipyard personnel since 1980. Fleet personnel monitored in 2020 received an average of 0.009 Rem; shipyard personnel, an average of 0.015 Rem. The following comparisons give perspective on these average annual exposures in comparison to Federal limits and other exposures: - The Naval Nuclear Propulsion Program limits an individual's dose to 3 Rem in one *quarter*. No one in the Naval Nuclear Propulsion Program has exceeded 2 Rem in one *year* since 1980—less than half the Federal annual limit of 5 Rem. - A total of 65,064 workers at NRC-licensed commercial nuclear power reactors have exceeded 2 Rem in various years over this same period (reference 13). - The average annual exposure of 0.036 Rem since 1980 for Fleet personnel is: - less than 1 percent of the Federal annual limit of 5 Rem. - less than one-fourth the average annual exposure of commercial nuclear power plant personnel over the same time period (reference 13). - less than one-eighth the average annual exposure received by U.S. commercial airline flight crew personnel due to cosmic radiation (reference 12). - The average annual exposure of 0.071 Rem since 1980 for shipyard personnel is: - less than 2 percent of the Federal annual limit of 5 Rem. - less than one-half of the average annual exposure of commercial nuclear power plant personnel over the same time period (reference 13). - less than one-fourth of the average annual exposure received by U.S. commercial airline flight crew personnel due to cosmic radiation (reference 12). For additional perspective, the annual exposures for personnel in the Naval Nuclear Propulsion Program may also be compared to natural background and medical exposures: - The maximum annual exposure for Program personnel of 2 Rem is less than half the annual exposure from natural radioactivity in the soils in some places in the world, such as Tamil Nadu, India (reference 19). - The average annual exposure of 0.036 Rem since 1980 for Fleet personnel is: - less than 15 percent of the average annual exposure to a member of the population in the U.S. from natural background radiation (reference 12). - less than the difference in the annual exposure due to natural background radiation between Denver, Colorado, and Washington, D.C. (reference 20). - Fleet personnel operating nuclear-powered submarines receive less total annual exposure than they would if they were stationed ashore performing work not involving occupational radiation exposure. This exposure is less because of the low natural background radiation in a steel hull submerged in the ocean compared to the natural background radiation from cosmic, terrestrial, and radon sources on shore (and the effectiveness of the shielding aboard ships). - The average annual exposure of 0.071 Rem since 1980 for shipyard personnel is: - less than one-fourth the average annual exposure to a member of the population in the U.S. from natural background radiation (reference 12). - less than the exposure from common diagnostic medical procedures such as an x-ray of
the back (reference 12). #### Collective Dose The sum of all individual exposures gives the collective dose. Collective dose is used as a measure of the theoretical effect on the personnel occupationally exposed from the Naval Nuclear Propulsion Program taken as a group, and is an indicator of the effectiveness of the Program's efforts to minimize radiation exposure. From Tables 2 and 3, it can be seen that the collective dose received by all personnel in the Naval Nuclear Propulsion Program in 2020 was 517 Rem. The following statements give perspective on this collective dose in comparison to collective doses from other occupations. This annual collective dose is: - less than one-fourth of the average annual collective dose received by a comparable number of commercial nuclear power plant personnel (reference 13). - less than one-fifth of the average annual collective dose received by a comparable number of occupationally exposed persons in the medical field (reference 12). - less than 5 percent of the average annual collective dose received by a comparable number of commercial airline flight crew personnel (reference 12). For even further perspective, the annual collective dose received by personnel in the Naval Nuclear Propulsion Program may also be compared to collective doses from radiation exposures not related to an individual's occupation. This annual collective dose is: - less than 4 percent of the average annual collective dose of 12,921 Rem received by a comparable number of individuals in the U.S. population due to natural background radiation (reference 12). - less than 5 percent of the average annual collective dose of 12,464 Rem received by a comparable number of individuals in the U.S. population from common diagnostic medical x-rays (reference 12). - less than half of the average annual collective dose of 1,496 Rem received by a comparable number of individuals in the U.S. population due to the natural radioactivity in tobacco smoke (reference 12) (rough comparison due to the difficulty in estimating the average annual collective dose received from smoking). #### Conclusions on Radiation Exposure to Personnel The preceding statements show that occupational exposures to individuals working in the Naval Nuclear Propulsion Program are small when compared to other occupational exposures and limits and are within the range of exposures from natural background radiation in the U.S. and worldwide. Additionally, the total dose to all persons (collective dose) each year is small compared to the collective doses to workers in other occupations, and insignificant compared to the collective doses to the U.S. population from natural background radiation, medical procedures, and tobacco smoke. In reference 21 the National Council on Radiation Protection and Measurements reviewed the exposures to the U.S. working population from occupational exposures. This included a review of the occupational exposures to personnel from the Naval Nuclear Propulsion Program. Based on this review, the National Council on Radiation Protection and Measurements concluded: These small values [of occupational exposure] reflect the success of the Navy's efforts to keep doses as low as reasonably achievable (ALARA). # Studies of the Effects of Radiation on Human Beings Observations on the biological effects of ionizing radiation began soon after the discovery of x-rays in 1895 (reference 18). Numerous references are made in the early literature to the potential biological effects of exposure to ionizing radiation. These effects have been intensively investigated for many years (reference 22). Although there still exists some uncertainty about the exact level of risk, the National Academy of Sciences has stated in reference 23: It is fair to say that we have more scientific evidence on the hazards of ionizing radiation than on most, if not all, other environmental agents that affect the general public. A large amount of experimental evidence of radiation effects on living systems has come from laboratory studies on cell systems and on animals. However, what sets our extensive knowledge of radiation effects on human beings apart from other hazards is the evidence that has been obtained from studies of human populations that have been exposed to radiation in various ways (reference 23). The health effects demonstrated from studies of people exposed to high doses of radiation (that is, significantly higher than current occupational limits) include cancer, cataracts, sterility, and developmental abnormalities (from prenatal exposure). Results from animal studies indicate the potential for genetic effects although none have been observed in human beings (reference 18). Near the end of 1993, the Secretary of Energy requested the disclosure of all records and information on radiation experiments involving human subjects performed or supported by Department of Energy or predecessor agencies. The Naval Nuclear Propulsion Program has never conducted or supported any radiation experiments on human beings. As discussed in this report, the Program has adopted exposure limits recommended by national and international radiation protection standards committees (such as the National Council on Radiation Protection and Measurements, and the International Commission on Radiological Protection) and has relied upon conservative designs and disciplined operating and maintenance practices to minimize radiation exposure to levels well below these limits. #### **High-Dose Studies** The human study populations that have contributed a large amount of information about the biological effects of radiation exposure include the survivors of the atomic bombings of Hiroshima and Nagasaki, x-rayed tuberculosis patients, victims of various radiation accidents, patients who have received radiation treatment for a variety of diseases, radium dial painters, and inhabitants of South Pacific islands that received unexpected doses from fallout due to early nuclear weapons tests. All of these populations received high or very high exposures. The studies of atomic bomb survivors have provided the single most important source of information on the immediate and delayed effects of whole body exposure to ionizing radiation. The studies have been supported for over 50 years by the U.S. and Japanese governments and include analysis of the health of approximately 105,000 survivors of the bombings. Continued follow-up of the Japanese survivors has changed the emphasis of concern from genetic effects to the induction of cancer (references 18 and 24). The induction of cancer has been the major latent effect of radiation exposure in the atomic bomb survivors. The tissues most sensitive to the induction of cancer appear to be the blood-forming organs, the thyroid, and the female breast. Other cancers linked to radiation, but with a lower induction rate, include cancers of the lung, stomach, colon, bladder, liver, and ovary. A wave-like pattern of leukemia induction was seen over time beginning about 2 years after exposure, peaking within 10 years of exposure, and generally diminishing to near baseline levels over the next 40 years. For other cancers, a statistically significant excess was observed 5 years or more after exposure, and the excess risk continues to rise slowly with time (reference 24). While it is often stated that radiation causes all forms of cancer, many forms of cancer actually show no statistically significant increase among atomic bomb survivors. These cancers include chronic lymphocytic leukemia, multiple myeloma, Hodgkin lymphoma, and cancers of the rectum, pancreas, uterus, prostate, cervix, and kidney (references 18, 24, 25, and 26). To understand the impact of cancer induction from the atomic bombings in 1945, it is necessary to compare the number of radiation-related cancers to the total number of cancers expected in the exposed group. As of 1998, studies of approximately 105,000 survivors identified 17,448 cases (i.e., incidences) of solid cancer, of which an estimated 853 were in excess of expectation (reference 27). As of December 2003, studies of over 86,000 survivors from the same population find that there have been 10,929 solid cancer deaths and of these, an estimated 527 solid cancer deaths are in excess of expectation (reference 25). An updated analysis of the same population of approximately 105,000 survivors through 2009 found 22,538 cases of solid cancers, of which an estimated 992 were in excess of expectation (reference 28). In that same population, as of December 2000 there were 310 leukemia deaths of which an estimated 103 deaths are in excess of expectation (reference 29). These studies did not reveal a statistically significant excess of cancer below doses of 6 Rem (reference 30). The cancer mortality experience of the other human study populations exposed to high doses (referenced above) is generally consistent with the experience of the Japanese atomic bomb survivors (references 18 and 24). About 40 years ago, the major concern of the effects from radiation exposure centered on possible genetic changes (i.e., possible effects from radiation exposure to reproductive cells prior to conception of a child). Ionizing radiation was known to cause such changes in many species of plants and animals. However, intense study of nearly 70,000 offspring of atomic bomb survivors has failed to identify any increase in genetic effects. Based on a recent analysis, human beings now appear less sensitive to the genetic effects from radiation exposure than previously thought, and at low doses the genetic risks are small compared to the baseline risks of genetic disease (reference 18). Radiation-induced cataracts have been observed in atomic bomb survivors and persons receiving high radiation doses to the eye. In 1990, the National Academy of Sciences stated the threshold for a vision-impairing cataract under conditions of protracted exposure was thought to be
no less than 800 rem, which greatly exceeds the amount of radiation that can be accumulated by the lens through occupational exposure to radiation under normal working conditions (reference 17). Additional epidemiological evidence evaluated by the International Commission on Radiological Protection and the National Council on Radiation Protection and Measurements since the publication of reference 17 suggests that the threshold dose for formation of vision-impairing cataracts may be lower than previously considered (references 10 and 31). The International Commission on Radiological Protection has stated that unless the exposure to the eye exceeds 50 Rem, vision-impairing cataracts should not form (reference 31). The National Council on Radiation Protection and Measurements has stated that the limitations and uncertainties of available data make it difficult to estimate the threshold dose for radiation-induced effects on the lens of the eye, but the preponderance of the evidence indicates the threshold is in the range of 100-200 Rem (reference 32). These estimates of the threshold dose for cataract formation exceed the amount of radiation that should be accumulated by the lens of the eye through Naval Nuclear Propulsion Program occupational exposure to radiation under normal working conditions, especially considering implementation of the ALARA principle. Radiation damage to the reproductive cells at very high doses can result in sterility. Impairment of fertility requires a dose large enough to damage or deplete most of the reproductive cells and is close to a lethal dose if exposure is to the whole body. The National Academy of Sciences estimates the threshold dose necessary to induce permanent sterility is approximately 350 Rem in a single dose (reference 17). This dose far exceeds that which can be received from occupational exposure under normal working conditions. Among the atomic bomb survivors' children who received high prenatal exposure (that is, their mothers were pregnant at the time of the exposure), developmental abnormalities were observed. These abnormalities included stunted growth, small head size, and mental retardation. Additionally, analysis suggests that during a certain stage of development (the 8th to 15th week of pregnancy), the developing brain appears to be especially sensitive to radiation. A slight lowering of IQ might follow even relatively low doses of 10 Rem or more (reference 17). From this discussion of the health effects observed in studies of human populations exposed to high doses of radiation, it can be seen that the most important of the effects from the standpoint of occupationally exposed workers is the potential for induction of cancer (reference 18). #### **Low-Dose Studies** The cancer-causing effects of radiation on the bone marrow, female breast, thyroid, lung, stomach, and other organs reported for the atomic bomb survivors are similar to findings reported for other irradiated human populations. With few exceptions, however, the effects have been observed only at high doses and high dose rates. Studies of populations chronically exposed to low-level radiation have not shown consistent or conclusive evidence upon which to determine the risk of cancer (reference 18). Attempts to observe increased cancer in human populations exposed to low doses of radiation have been difficult. One problem in such studies is the number of people needed to provide sufficient statistics. As the dose to the exposed group decreases, the number of people needed to detect an increase in cancer goes up at an accelerated rate. For example, for a group exposed to 1 Rem (equivalent to the average lifetime accumulated dose in the Naval Nuclear Propulsion Program), it would take more than 500,000 people in order to detect an excess in lung cancers (based on current estimates of the risk [reference 33]). This is almost two times the number of people who have performed nuclear work in all the naval shipyards over the last 67 years. Another limiting factor is the relatively short time since low-dose occupational exposure started being received by large groups of people. As discussed previously, data from the atomic bomb survivors indicate a long latency period between the time of exposure and expression of the disease. There is also the compounding factor that cancer is a generalization for a group of approximately 300 separate diseases, many of which are relatively rare and have different apparent causes. With low-dose study data, it is difficult to eliminate the possibility that some factor other than radiation may be causing an apparent increase in cancer induction. This difficulty is particularly apparent in studies of lung cancer, for example, where smoking is (a) such a common exposure, (b) poorly documented as to individual habits, and (c) by far the primary cause of lung cancer. Because cancer induction is statistical in nature, low-dose studies are limited by the fact that an apparent observed small increase in a cancer may be due to chance alone. Despite the above-mentioned problems and the lack of consistent or conclusive evidence from such studies to date, low-dose studies fulfill an important function. They are the only means available for eventually testing the validity of current risk estimates derived from data accumulated at higher doses and higher dose rates. Low-dose groups that have been, and are currently being, studied include groups exposed as a result of medical procedures; exposed to fallout from nuclear weapons testing; living near U.S. commercial nuclear installations; living in areas of high natural background radiation; and occupational exposure to low doses of radiation. The National Academy of Sciences has reviewed a number of the low-dose studies in references 17 and 23. Their overall conclusion from reviewing these studies was: Studies of populations chronically exposed to low-level radiation, such as those residing in regions of elevated natural background radiation, have not shown consistent or conclusive evidence of an associated increase in the risk of cancer (reference 17). This conclusion has been supported by studies that have been completed since reference 17 was published and reviewed by the National Academy of Sciences (reference 18). For example, in 1990 the National Cancer Institute completed a study of cancer in U.S. populations living near 62 nuclear facilities that had been in operation prior to 1982. This study included commercial nuclear power plants and Department of Energy facilities that handle radioactive materials. The National Cancer Institute study concluded that there was no evidence that leukemia or any other form of cancer was generally higher in the counties near the nuclear facilities than in the counties remote from nuclear facilities (reference 34). At the request of the Three Mile Island Public Health Fund, independent researchers investigated whether the pattern of cancer in the 10-mile area surrounding the Three Mile Island nuclear plant had changed after the TMI-2 accident in March 1979 and, if so, whether the change was related to radiation releases from the plant. A conclusion of this study was: For accident emissions, the authors failed to find definite effects of exposure on the cancer types and population subgroups thought to be most susceptible to radiation. No associations were seen for leukemia in adults or for childhood cancers as a group (reference 35). Of particular interest to workers in the Naval Nuclear Propulsion Program are studies of groups occupationally exposed to radiation. As of 2018, there were about 800,000 radiation workers under study in the U.S. (reference 36). For several decades, Naval Nuclear Propulsion Program personnel, including those at shipyards and in the Fleet, have been included among populations being studied. These studies are discussed below. In 1978, Congress directed the National Institute for Occupational Safety and Health (NIOSH) to perform a study of workers at the Portsmouth Naval Shipyard (PNSY) in response to an article in the *Boston Globe* newspaper describing research by Dr. T. Najarian and Dr. T. Colton, assisted by the *Boston Globe* staff. Their research suggested that PNSY workers who were occupationally exposed to low-level radiation suffered twice the expected rate of overall cancer deaths and five times the expected rate of leukemia deaths. Congress also chartered an independent oversight committee of nine national experts to oversee the performance of the NIOSH study in order to ensure technical adequacy and independence of the results. The following is a NIOSH summary of the study and their results. This summary was prepared by NIOSH at the conclusion of their study phase in February 1986. In December 1980, NIOSH researchers completed the first report on a detailed study of the mortality among employees of the shipyard. Included in the study were all those who had been employed at Portsmouth Naval Shipyard since January 1, 1952 (the earliest date that records existed that could identify former employees). In this report it was concluded that "Excesses of deaths due to malignant neoplasms and specifically due to neoplasms of the blood and blood-forming tissue, were not evident in civilian workers at Portsmouth Naval Shipyard. . . ." in contrast to the results of the original study conducted by the physician. Later, in an investigation to determine why the physician's study results differed so greatly from the NIOSH study, a number of shortcomings in his original study were found that resulted in incorrect conclusions. To make more certain that workers who had died from leukemia did not die because of radiation exposures received at the shipyard, a second study was conducted. That study compared the work and radiation histories of persons who died of leukemia, with persons who did not. In this analysis, again, no relationship was found between leukemia and radiation,
although the NIOSH researchers were unable to rule out the possibility of other occupational exposures having a role. In this current and third NIOSH paper, we investigated the role that radiation and other occupational exposures at the shipyard may have had in the development of lung cancer. This study is an outgrowth of an observation made in the 1980 NIOSH study referred to above. The observation was that persons with greater than 1 Rem cumulative exposure to radiation had an increase in lung cancer. In this report entitled, "Case Control Study of Lung Cancer in Civilian Employees at the Portsmouth Naval Shipyard," we compared the work and radiation histories of persons who died of lung cancer with persons who did not. We found that persons with radiation exposures in excess of 1 Rem had an excess risk of dying of lung cancer, but the radiation was in all likelihood not the cause. This was due to the fact that persons with radiation exposure tended also to have exposure to asbestos (a known lung carcinogen) and to welding by-products (suspected to contain lung carcinogens). Thus, the earlier reports of excessive cancer rates among PNSY workers exposed to low-level radiation were not substantiated by NIOSH. The NIOSH studies were published in the scientific literature in references 37 through 40. NIOSH published the results of an update to the 1980 study in the July 2004 edition of the *Journal of Occupational and Environmental Medicine* (reference 41). The cohort was expanded by including all PNSY workers employed through 1992 and included worker vital statistics up to December 31, 1996. The NIOSH study found nothing to conclude that the health of shipyard workers has been adversely affected by low levels of occupational radiation exposure incidental to work on nuclear-powered ships. These findings are generally consistent with previous studies. The study showed no statistically significant cancer risks linked to radiation exposure, when compared to the general U.S. population. Further, the overall death rate among PNSY occupational radiation workers was less than the death rate for the general U.S. population. Other key conclusions reached in the study include the following: - The study found a slightly higher death rate for all types of cancer in personnel who were never radiation workers, when compared to the general U.S. population. Although not statistically significant, the study also found an equivalent slightly higher death rate for all types of cancer for those who received occupational radiation exposure when compared to the general U.S. population. Fewer deaths than expected were observed for tuberculosis, diseases of the heart, circulatory system, and digestive system, as well as for accidents and violence. - Consistent with the 1981 NIOSH study, the current study did not find a statistically significant difference in the death rates from leukemia for shipyard personnel and the general U.S. population. Although NIOSH concludes that the result is not statistically significant, the data suggest the potential for a small increase in the low risk of leukemia for workers receiving occupational radiation exposure. The small number of leukemia cases (34 out of 11,791 workers receiving occupational radiation exposure) reflects the low risk of this disease. The researchers considered this potential relationship of radiation exposure and leukemia to be considerably uncertain and to require additional study before any conclusions can be made. - The study found a slightly higher death rate for lung cancer for workers that were never radiation workers, when compared to the general U.S. population. The study found a slightly higher death rate for lung cancer for workers receiving occupational radiation exposure, when compared to the general U.S. population. The researchers concluded that the slightly higher rates were accounted for by factors other than radiation exposure; the other factors were smoking, exposure to welding fumes, and asbestos work during the early years covered by the study when the hazards associated with asbestos were not so well understood as they are today. Several additional analyses using the PNSY data have been performed by NIOSH and reports of the results published. - In the December 2005 issue of *Radiation Research* (reference 42) NIOSH published the results of a case-control study of leukemia mortality and ionizing radiation. The study found that although the overall risk of leukemia mortality for radiation workers was the same as the general population, a small increase in risk was noted with increasing radiation dose. NIOSH estimated that the lifetime risk for leukemia mortality would increase from 0.33% to 0.36% for workers receiving the average lifetime radiation dose for shipyard workers (1 Rem). The study also found a small increase in leukemia mortality associated with potential solvent exposure (benzene or carbon tetrachloride). NIOSH cautioned that the relatively small number of leukemia cases among radiation workers (34 cases in a population of 11,791 workers) makes it difficult to be certain of the findings. However, the risk estimate is consistent with other radiation epidemiologic study results. - The results of a much larger case-control study of leukemia mortality (excluding chronic lymphocytic leukemia (CLL)) and ionizing radiation were published in the February 2007 issue of *Radiation Research* (reference 43) by NIOSH. The study included workers at four Department of Energy (DOE) facilities and PNSY. NIOSH did not find a statistically significant risk associated with occupational radiation exposure, although the results suggest the potential for a small increase in the low risk of leukemia (approximately five times less risk than the smaller 2005 case-control study of only PNSY workers discussed above). NIOSH stated that the risk estimates are consistent with the results of other studies of nuclear workers and high dose populations. - NIOSH reported the results of a lung cancer case-control study of PNSY workers in the September 2007 issue of Radiation Research (reference 44). In addition to occupational radiation exposure, the data analysis considered the effects of asbestos and welding fumes (confounders) on the lung cancer risk. The study found a slight non-statistically significant increase in lung cancer risk with increasing radiation exposure but the risk diminished when all confounders were considered. - In the December 2007 issue of the British Journal of Haematology (reference 45) NIOSH published the results of a case-control study of CLL mortality and ionizing radiation. Workers at four Department of Energy (DOE) facilities and PNSY were included in the study. The results of the study, which is one the largest studies to specifically evaluate the risk of CLL among nuclear workers, did not find a consistent association between radiation and CLL. • In the June 2015 issue of Radiation Research (reference 46), NIOSH reported the results of a pooled cohort study of PNSY and four DOE facilities. The study found a slight non-statistically significant increase in solid cancer risk and leukemia risk. The study also found a small statistically significant increase in multiple myeloma risk; the lifetime risk for multiple myeloma mortality (reference 47) would increase from 0.42% to 0.44% for workers receiving the average lifetime radiation dose for shipyard workers (1 Rem). However, the finding was based on a relatively small number of cases, included a high degree of statistical uncertainty, and is not consistent with studies of other populations exposed to ionizing radiation (e.g., Japanese atomic bomb survivors). Overall, the risk of death from multiple myeloma in the study population was less than that of the United States population in general. Data from PNSY was also included in a similar study of radiation workers from three nations (the United States, United Kingdom, and France) - the International Nuclear Workers, or INWORKS, study. The INWORKS study group found no evidence of a statistically significant increase in solid cancer risk among occupationally exposed workers (reference 48) and a small, statistically significant increase in the risk of leukemia (excluding CLL) consistent with leukemia risk estimates from studies of Japanese atomic bomb survivors (reference 49). In 1991, researchers from Johns Hopkins University, Baltimore, Maryland, completed a more comprehensive epidemiological study of the health of workers at the six naval shipyards (including PNSY, discussed above) and two private shipyards that serviced U.S. naval nuclear-powered ships (references 50 and 51). This independent study evaluated a population of 70,730 civilian workers over a period from 1957 (beginning with the first overhaul of the first nuclear-powered submarine, USS NAUTILUS) through 1981, to determine whether there was an excess risk of leukemia or other cancers associated with exposure to low levels of gamma radiation. This study did not show any cancer risks linked to radiation exposure. Furthermore, the overall death rate among radiation-exposed shipyard workers was actually less than the death rate for the general U.S. population. It is well recognized that many worker populations have lower mortality rates than the general population: the workers have to be healthy to do their jobs. This study shows that the radiation-exposed shipyard population falls into this category. The death rate for cancer and leukemia among the radiation-exposed workers was slightly lower than that for non-radiation-exposed workers and that for the general U.S. population. However, an increased rate of mesothelioma, a type of respiratory system cancer linked to asbestos exposure, was found in both radiation-exposed and non-radiation-exposed shipyard workers, although the number of cases was small (reflecting the rarity of this disease in the general population). The researchers suspect that
shipyard worker exposure to asbestos in the early years of the Program, when the hazards associated with asbestos were not so well understood as they are today, might account for this increase. The Johns Hopkins study found no evidence to conclude that the health of people involved in work on U.S. naval nuclear-powered ships has been adversely affected by exposure to low levels of radiation incidental to this work. Considering the substantial amount of information that can be learned from the greater than twenty years of health and exposure data since the 1981 cutoff date in the original Johns Hopkins study, an update to this study was initiated in 2010. The updated study analyses are nearing completion and Johns Hopkins University is preparing papers for publication in 2021. In 1987, the Yale University School of Medicine completed a study (reference 52) sponsored by the U.S. Navy Bureau of Medicine and Surgery of the health of Navy personnel assigned to nuclear submarine duty between 1969 and 1981. The objective of the study, begun in 1979, was to determine whether the enclosed environment of submarines has had any impact on the health of these personnel. Although not strictly designed as a cancer study of a low-dose population, the study did examine cancer mortality as a function of radiation exposure. The study concluded that submarine duty has not adversely impacted the health of crewmembers. Furthermore, there was no correlation between cancer mortality and radiation exposure. These observations were based on comparison of death rates among the approximately 76,000 enlisted submariners and 8,000 submarine officers (all who served between 1969 and 1981) with an age-matched peer group. The results of this study were published in the Journal of Occupational Medicine (reference 53). Table 8 below summarizes the Yale study results for enlisted submariners. The officer data show similar trends. (Note the ballistic missile submarine [SSBN] population was larger than the fast-attack submarine [SSN] population, hence the larger number of expected cancer deaths. Also, SSBN & SSN is defined as "service aboard both types of submarines.") As seen in Table 8, cancer deaths among both SSBN and SSN Sailors are less than cancer deaths among their age-matched peers in the civilian population. TABLE 8 YALE STUDY RESULTS | Enlisted Submariners
(76,160) | Cancer Deaths Observed in Submarine Group | Cancer Deaths Expected in Age-Matched Group | | | |----------------------------------|---|---|--|--| | SSBN | 55 | 61 | | | | SSN | 18 | 36 | | | | SSBN & SSN | 4 | 12 | | | | Total | 77 | 109 | | | In 1996, New York University (NYU) was contracted to update and expand the Yale study, updating the vital statistics of the cohort through 1995. Updating the Yale study was appropriate because of the increased follow-up time and more statistical power provided by the aging cohort. NYU completed their study update and provided a report to the Navy in 2001. Among the 85,498 enlisted submariners in the expanded cohort, 3,263 deaths (3.8%) from all causes had occurred by the end of 1995, which is 30% less than would be expected when compared to age-matched peers in the civilian population. Consistent with the Yale study, the NYU study team concluded that there is no evidence of increased cancer from chronic low doses of ionizing radiation associated with this cohort. Table 9 below summarizes the NYU study results. TABLE 9 NYU STUDY RESULTS | Enlisted Submariners | Cancer Deaths Observed in | Cancer Deaths Expected | | | |----------------------|---------------------------|------------------------|--|--| | (85,498) | Submarine Group | in Age-Matched Group | | | | SSBN | 161 | 178 | | | | SSN | 129 | 155 | | | | SSBN & SSN | 294 | 352 | | | | Total | 584 | 685 | | | #### Numerical Estimates of Risk from Radiation One of the major aims of the studies of exposed populations as discussed above is to develop numerical estimates of the risk of radiation exposure. These risk estimates are useful in addressing the question of how hazardous is radiation exposure, evaluating and setting radiation protection standards, and helping resolve claims for compensation by exposed individuals. The development of numerical risk estimates has many uncertainties. As discussed above, excess cancers attributed to radiation exposure can only be observed in populations exposed to high doses and high-dose rates. However, the risk estimates are needed for use in evaluating exposures from low doses and low-dose rates. Therefore, the risk estimates derived from the high-dose studies must be extrapolated to low doses. This extrapolation introduces a major uncertainty. The shape of the curve used to perform this extrapolation becomes a matter of hypothesis (that is, an assumption) rather than observation. The inability to observe the shape of this extrapolated curve is a major source of controversy over the appropriate risk estimate. Scientific committees, such as the National Academy of Sciences (reference 18), the United Nations Scientific Committee on the Effects of Atomic Radiation (reference 24), and the National Council on Radiation Protection and Measurements (reference 10) all conclude that accumulation of dose over weeks, or months, as opposed to in a single dose, is expected to reduce the risk. A dose and dose rate effectiveness factor (DDREF) is applied as a divisor to the risk estimates at high doses to permit extrapolation to low doses. The National Academy of Sciences (reference 18) suggested that a range of DDREF between 1.1 and 2.3 may be applicable and reported a best estimate of 1.5, based on studies of laboratory animals and atomic bomb survivor data. The United Nations Scientific Committee on the Effects of Atomic Radiation (reference 24) suggested that a DDREF of 2 would be reasonable based on available data. However, despite these conclusions by the scientific committees, some critics argue that the risk actually increases at low doses, while others argue that cancer induction is a threshold effect and the risk is zero below the threshold dose. As stated at the beginning of this section, the Naval Nuclear Propulsion Program has always conservatively assumed that radiation exposure, no matter how small, may involve some risk. In 1972, both the United Nations Scientific Committee on the Effects of Atomic Radiation and the National Academy of Sciences-National Research Council Advisory Committee on the Biological Effects of Ionizing Radiation issued reports (references 54 and 55) that estimated numerical risks for specific types of cancer from radiation exposure to human beings. Since then, international and national scientific committees have been periodically re-evaluating and revising these numerical estimates based on the latest data. The most recent risk estimates are from the same two committees and are contained in their 2000 and 2006 reports, respectively (references 18 and 30). Both committees re-evaluated risk estimates based on the use of new models for projecting the risk, revised dose estimates for survivors of the Hiroshima and Nagasaki atomic bombs, and additional data on the cancer experience both by atomic bomb survivors and by persons exposed to radiation for medical purposes. A risk estimate for radiation-induced cancer derived from recent analyses, references 18 and 24, can be briefly summarized as follows: In a group of 10,000 workers in the U.S., a total of about 2,000 (20 percent) will normally die of cancer. If each of the 10,000 received over his or her career an additional 1 Rem, then an estimated 4 additional cancer deaths (0.04 percent) might occur. Therefore, the average worker's lifetime risk of cancer has been increased nominally from 20 percent to 20.04 percent. The above risk estimate was extrapolated from estimates applicable to high doses and dose rates using a DDREF of about 2. The National Academy of Sciences (reference 17), in assessing the various sources of uncertainty, concluded that the true lifetime risk may be contained within an interval from 0 to about 6. The Academy points out that the lower limit of uncertainty extends to zero risk because "the possibility that there may be no risks from exposure comparable to external natural background radiation cannot be ruled out." These statistics can be used to develop a risk estimate for personnel exposed to radiation associated with naval nuclear propulsion plants. As stated previously, the average lifetime accumulated exposure is approximately 0.89 Rem for all shipyard personnel and approximately 0.58 Rem for all Fleet personnel. Therefore, based on a Program-wide average of about 1 Rem and the risk estimate presented above, the average worker's lifetime risk of cancer mortality in the Naval Nuclear Propulsion Program may be increased a very small amount, from 20 percent to 20.04 percent. #### Risk Comparisons Table 10 compares calculated risks from occupational exposure in the Naval Nuclear Propulsion Program to other occupational risks. This allows us to evaluate the relative hazard of this risk versus risks normally accepted in the workplace. It should be kept in mind that the radiation risk is calculated based on risk estimates, whereas the other occupational risks are based on actual death statistics for the occupation. #### TABLE 10 #### LIFETIME OCCUPATIONAL RISKS | Occupation (reference 56) | Lifetime Risk ¹
<u>Percent</u> | |--|---| | Agriculture, Forestry, and Fishing Mining Transportation and Warehousing Construction Wholesale Trade Utilities All Industries Average Professional and Business Services Manufacturing
Government | 1.4
0.9
0.7
0.5
0.2
0.2
0.2
0.1
0.1 | | Radiation exposure associated with naval nuclear propulsion plants (risk estimate) | 0.04^{2} | Further perspective on the lifetime risk from radiation exposure in the Naval Nuclear Propulsion Program may be gained by comparison to other everyday risks as shown in Table 11. TABLE 11 SOME COMMONPLACE LIFETIME RISKS | <u>Risk</u> (references 57, 58, and 59) | Lifetime Risk ³
<u>Percent</u> | |---|---| | Tobacco Accidents (all) Infectious Agents Motor Vehicle Accidents Firearms Accidental Poisoning Falls Pedestrian Accident Drowning Fire | 9.7
2.9
1.7
1.1
0.8
0.8
0.6
0.15
0.09 | | Radiation exposure associated with naval nuclear propulsion plants (risk estimate) | 0.04 ² | ^{1.} Assumes a working lifetime of 47 years (age 18 to 65) ^{2.} According to BEIR VII (reference 18), the risk for 1 Rem of lifetime exposure for males is 0.036 and for females 0.051. The table above assumes a 75 percent male to 25 percent female ratio, which conservatively estimates the number of females in the Program. ^{3.} The risk associated with tobacco is an estimated risk to the adult population, based on an adult smoking rate of 19.3% and a 50% mortality rate for adult smokers due to smoking related causes. Other risks assume the population is at risk for a lifetime (76.5 years). ## **Low-Level Radiation Controversy** A very effective way to cause undue concern about low-level radiation exposure is to claim that no one knows what the effects are on human beings. Critics have repeated this so often that it has almost become an article of faith. They can make this statement because, as discussed above, human studies of low-level radiation exposure cannot be conclusive as to whether or not an effect exists in the exposed groups, because of the extremely low incidence of an effect. Therefore, assumptions are needed regarding extrapolation from high-dose groups. The reason low-dose studies cannot be conclusive is that the risk, if it exists at these low levels, is too small to be seen in the presence of all the other risks of life. In summary, the effect of radiation exposures at occupational levels is extremely small. There are physical limits to how far scientists can go to ascertain precisely how small. Instead of proclaiming how little is known about low-level radiation, it is more appropriate to emphasize how much is known about the small actual effects. As stated earlier, the most important health effect observed in studies of humans exposed to high doses of radiation (such as survivors of the atomic bombings of Hiroshima and Nagasaki, patients with high doses from x-rays or radiation treatments, and radium dial painters) is the potential for the induction of cancer. While there are studies of the potential for cause and effect from low doses of radiation, the incidence of cancer in an individual who received occupational radiation exposure does not necessarily mean that occupational exposure was the cause. Reference 47 documents that the lifetime risk of being diagnosed with cancer for a person living in the United States is 40 percent for males and 39 percent for females. The median age for being diagnosed with cancer is 66 years old, meaning that half of those diagnosed with cancer are younger than 66 at the time of diagnosis. In addition, the lifetime risk of dying from cancer for a person living in the United States is 21 percent for males and 18 percent for females. As discussed earlier, the Navy has participated in several epidemiology studies by authoritative scientists of mortality of personnel who served on U.S. naval nuclear-powered submarines or worked in shipyards. All but one of these studies concluded that there was no discernible correlation between cancer mortality and the low-level radiation exposure associated with naval nuclear propulsion plants. As discussed earlier, one study of a limited population found a slight increase in the risk of incurring leukemia with increasing radiation dose. The Navy continues to support updates to these studies. #### Conclusions on the Effects of Radiation on Personnel This perspective provides a better position to answer the question, "Is radiation safe?" If safe means "zero effect," then the conclusion would have to be that radiation may be unsafe. But to be consistent, background radiation and medical radiation would also have to be considered unsafe. Or more simply, being alive is unsafe. "Safe" is a relative term. Comparisons are necessary for actual meaning. For a worker, *safe* means the risk is small compared to other risks accepted in normal work activities. Aside from work, *safe* means the risk is small compared to the risks routinely accepted in life. Each recommendation on limits for radiation exposure from the scientific and advisory organizations referenced herein emphasized the need to minimize radiation exposure. Thus, the Naval Nuclear Propulsion Program is committed to keeping radiation exposure to personnel as low as reasonably achievable. Scientific and advisory organizations have not agreed on a radiation exposure level below which there is no effect. Similarly, it is difficult to find a single human activity for which the risk can be confidently stated as zero. However, the above summaries show that the risk from radiation exposure associated with naval nuclear propulsion plants is low compared to the risks normally accepted in industrial work and in daily life outside of work. # CLAIMS FOR RADIATION INJURY TO PERSONNEL Personnel who consider they have or might have had occupational injury may file claims. Naval shipyard personnel are employees of the U.S. Government and therefore file claims with the U.S. Department of Labor's Office of Workers' Compensation. Shipyards hold no hearings on injury claims. They are not handled in an adversary procedure. The claim does not even have to be filed through the shipyard. The shipyard is not permitted to appeal a decision, but the employee may appeal. The primary consideration in the Federal laws and procedures set up for injury compensation is to take care of the Federal employee. The program to compensate Federal employees is well publicized. In private shipyards injury compensation claims are handled under the Longshore and Harbor Workers' Compensation Act. The claim may be handled through the shipyard's insurance carrier or by a U.S. Department of Labor claims examiner. Either the employee or the employer may appeal. Claims for military personnel concerning prior duty are handled through the U.S. Department of Veterans Affairs (VA). In any case, the Naval Nuclear Propulsion Program would support any claim for radiation injury where it could be technically and scientifically shown that the injury was more likely than not caused by the individual's occupational radiation exposure from the Program. There have been a total of 1390 claims filed for injury from radiation associated with naval nuclear propulsion plants. Of these, 159 originated from employees of the naval shipyards, 96 from private shipyards, and 1135 from Navy personnel. In 2020, 166 new claims were filed and six were awarded. As summarized in Table 12, about one-fifth of the total claims were filed for injuries other than cancer or leukemia. Approximately 90 percent of the claims filed for cancer or leukemia involved workers with <u>lifetime radiation exposures less than 5 Rem</u>, which is the exposure a nuclear worker is permitted to receive in 1 year by Federal regulations. TABLE 12¹ CLAIMS FOR RADIATION INJURY TO PERSONNEL | Injury Claimed | Claims Filed | Claims
Awarded | Claims
Denied | Claims
Deferred | Claims
Active | |----------------|--------------|-------------------|------------------|--------------------|------------------| | Leukemia | 118 | 8 | 96 | 12 | 2 | | Cancer Other | | | | | | | than Leukemia | 1025 | 32 | 966 | 25 | 2 | | Other | 247 | 22 | 192 | 32 | 1 | | Total | 1390 | 62 | 1254 | 69 | 5 | ^{1.} Table 12 is substantially updated compared to previous versions of this report. In 2020, the NNPP identified that the data provided by the Veteran's Administration for claims initiated by former active duty Navy personnel were incomplete. Following an investigation into this error, Table 12 was updated to reflect an addition of 73 claims filed, with an award granted by the Veteran's Administration in 43 of those cases. 58 Naval shipyard personnel workers' compensation claims are generally decided upon by the Office of Workers' Compensation within 1-2 years of filing. The Longshore and Harbor Workers' Compensation Act, however, will not require a decision on a case subsequent to filing unless it is actively pursued by the claimant. For cases that are not actively pursued, the claim may lie dormant for many years (theoretically to be pursued at a later date, whereupon a decision will be made). For the purpose of Table 12, claims which have had no activity in the last 5 years are listed as deferred. Sixty-two claims have been awarded for which radiation associated with the Naval Nuclear Propulsion Program was an alleged causal agent: eight for leukemia; thirty-two for other types of cancer; and twenty-two for non-cancerous conditions. The Office of Workers' Compensation awarded three claims, and the VA awarded fifty-nine claims. For VA claims, other considerations (such as whether the injury is reasonably considered to have occurred while the claimant was in the Armed Forces and other causal factors) are used when awarding claims. The Navy considers all sixty-two of these awards were unjustified on the basis of radiation exposure, as follows: - Only five of these claimants (eight percent) received more than five Rem of
occupational radiation exposure from the Navy during their careers. Or, in other words, the vast majority of these claimants received less occupational radiation exposure in their multi-year Naval careers than they were allowed to receive in a single year based on Federal exposure limits. - Thirty-five of these claimants (fifty-six percent) received less than one Rem of occupational radiation exposure from the Navy during their careers, or less than twenty percent of the occupational radiation exposure allowed in a single year based on Federal exposure limits. - Twenty-five of these claimants received less occupational radiation exposure from the Navy than the average member of the U.S. population receives in a single year from natural sources of background radiation. Radiation exposure at these very low levels has never been scientifically proven to cause an increase in the risk of cancer or any other health effect (reference 18). - Of the claims awarded for leukemia, the highest lifetime occupational exposure received was 5.38 Rem. This claimant also received hundreds of Rem in medical radiation exposure for adenoids. If radiation were to be selected as the cause of this leukemia, then the occupational exposure could not have been more than an insignificant part of the total radiation exposure. - Of the claims awarded for cancers other than leukemia, the highest lifetime occupational exposure received was 12.9 Rem over a 23-year career. In other words, the claimant's average annual occupational radiation exposure was less than the exposure the average member of the U.S. population receives every year from natural background and medical sources of radiation. Further, this claim was filed for prostate cancer, a disease that has never been scientifically linked to low-level occupational radiation exposure (reference 18). - Of the claims awarded for non-cancerous conditions, the highest lifetime occupational radiation exposure received was 15.5 Rem over an 8-year period. This amount of exposure is less than 40 percent of the amount current Federal regulations would have allowed the claimant to receive over the same time period. This case, which alleged the claimant's leukocytosis (elevated white blood cell count) was caused by radiation exposure, was evaluated by the medical research center of a national laboratory, which concluded that the cause of the leukocytosis was unknown. Overall, there is no direct evidence of increased risks of non-cancerous conditions associated with low-dose occupational radiation exposures (reference 18). • Four claims have been awarded for cataracts. Two of the cataract cases had lifetime radiation exposures of about 3 Rem, one case had less than 1 Rem, and one case had 0.02 Rem. Of these cases, even the highest exposure, 3 Rem, is fifteen times smaller than exposure needed to produce cataracts in the eyes (reference 31). In addition to the above claims, six suits have been filed in court alleging injury from radiation. One suit involved leukemia; three involved other cancers; and the two others did not involve a cancer. Five of these suits were dismissed and one was settled. #### **AUDITS AND REVIEWS** Checks and cross-checks, audits, and inspections of numerous kinds have been shown to be essential in maintaining high standards of radiological controls. First, all workers are specially trained in radiological controls as it relates to their own job. Second, written procedures exist that require verbatim compliance. Third, radiological controls technicians and their supervisors oversee radioactive work. Fourth, personnel independent of radiological controls technicians are responsible for personnel radiation exposure records. Fifth, a strong independent audit program is required, covering all radiological controls requirements. In all shipyards, this radiological audit group is independent of the radiological controls organization; the audit group's findings are reported regularly to senior shipyard management, including the shipyard commander or shipyard president. This group performs continuing surveillance of radioactive work. It conducts in-depth audits of specific areas of radiological controls, and checks all radiological controls requirements at least annually. Sixth, the U.S. Department of Energy assigns to each shipyard a representative who reports to the Director, Naval Nuclear Propulsion, at Headquarters. At least one assistant to this representative is assigned full-time to audit and review radiological controls, both in nuclear-powered ships and in the shipyard. Seventh, Naval Nuclear Propulsion Program Headquarters personnel conduct periodic inspections of radiological controls in each shipyard. Similarly, there are multiple levels of audits and inspections for the other naval shore facilities, tenders, and nuclear-powered ships. In addition to the above, various aspects of the Naval Nuclear Propulsion Program have been reviewed by other Government agencies. For example, the National Institute for Occupational Safety and Health conducted an evaluation of the radiological controls program at Portsmouth Naval Shipyard in conjunction with its mortality study at the shipyard (discussed earlier in this report). NIOSH published the results of its evaluation in a report (reference 60) in April 1983, which stated the following conclusions: - The employee dose data provided NIOSH by Portsmouth Naval Shipyard is complete and provides a reasonable estimate of the individual worker's dose. - The Portsmouth Naval Shipyard personnel dosimetry program provides accurate internal and external dose data. - The external and internal doses received by Portsmouth Naval Shipyard personnel are low compared to present occupational exposure guidelines. - The probability of unreported accidents/incidents or undocumented exposures is extremely small. - The radiological controls employed are adequate to protect the worker from internal and external hazards. - The impact of the nuclear work at Portsmouth Naval Shipyard to the surrounding environment is minimal or negligible. - Nuclear operations at Portsmouth Naval Shipyard are not contributing a significant radiation dose to the general public. Another example of an independent governmental review of the Naval Nuclear Propulsion Program was the General Accounting Office (GAO) 14-month in-depth review of various aspects of the Program's Department of Energy facilities. These Department of Energy facilities operate to the same radiological control requirements as other Naval Nuclear Propulsion Program (Naval Reactors) facilities. In August 1991 (reference 61), the GAO published the following conclusions: - We believe Naval Reactors Laboratories are accurately measuring, recording, and reporting radiation exposures. - Naval Reactors reported exposures show that exposures have been minimal and overall are lower than commercial nuclear facilities and other DOE facilities. # ABNORMAL OCCURRENCES It is a fact of human nature that people make mistakes. The key to a good radiological controls program is to find the mistakes while they are small and prevent the combinations of mistakes that lead to more serious consequences. The preceding section on inspections supports the conclusion that the Naval Nuclear Propulsion Program gives more attention to errors and their prevention than to any other single subject. Requiring constant focus on improving performance of radiological work has proven effective in reducing errors. In addition, radiological controls technicians are authorized and required to stop anyone performing work in a manner that could lead to radiological deficiencies. One definition of "deficiency" is a failure to follow a written procedure verbatim. However, the broadest interpretation of the term "deficiency" is used in the Navy's radiological controls program. *Anything involved with radiation or radioactivity that could have been done better* is also considered a radiological deficiency. All radiological deficiencies receive management attention. Higher levels of deficiency are termed "radiological incidents." Incidents receive further management review, including evaluation by senior personnel at Headquarters and review by the Director, Naval Nuclear Propulsion. Improvement programs over the years have constantly aimed at reducing the numbers of radiological incidents. As improvements occurred, the definition of what constituted an incident was changed to define smaller and smaller deficiencies as incidents. These changes were necessary so that the incident reporting system would continue to play a key role in upgrading radiological controls. As a result, it is not practicable to measure performance over time merely by counting numbers of radiological incidents or deficiencies. The Department of Energy and its predecessors have used a separate reporting system that has been nearly constant over time and therefore can be used as a basis for comparison. This system requires appointing an Accident Investigation Board for a radiation exposure occurrence that causes an individual's external radiation exposure to equal or exceed 10 Rem (reference 62). The Nuclear Regulatory Commission uses similar criteria to define an abnormal occurrence; abnormal occurrences are included in the NRC's quarterly report to Congress. The Navy regularly evaluates radiological events using these criteria for comparison. Since the beginning of operations in the Naval Nuclear Propulsion Program, there has never been a single radiation incident that met the criteria requiring appointment of an Accident Investigation Board (formerly a Type A or abnormal occurrence). The policy of the Navy is to provide for close cooperation and effective communication with State radiological officials involving occurrences that might cause concern because of radiological effects associated with the ships or shore facilities. The Navy has reviewed radiological matters with State
radiological officials in the States where naval nuclear-powered ships are based or overhauled. Although there has never been an abnormal occurrence resulting in radiological effects to the public outside these facilities or that resulted in radiological injury to residents of the States working inside these facilities, States were notified when inquiries showed public interest in the possibility such events had occurred. #### REFERENCES - (1) National Committee on Radiation Protection and Measurements Report 17, "Permissible Dose from External Sources of Ionizing Radiation," including April 15, 1958 Addendum "Maximum Permissible Radiation Exposures to Man" (originally published in 1954 as National Bureau of Standards Handbook 59) - (2) International Commission on Radiological Protection Publication 1, "Recommendations of the International Commission on Radiological Protection" (Adopted September 9, 1958), Pergamon Press, 1959 - (3) Code of Federal Regulations Title 10 (Energy), Part 20, "Standards for Protection Against Radiation" - (4) Federal Radiation Council, "Radiation Protection Guidance for Federal Agencies," approved by President Eisenhower May 13, 1960, printed in Federal Register May 18, 1960 - (5) International Commission on Radiological Protection Publication 9, "Recommendations of the International Commission on Radiological Protection" (Adopted September 17, 1965), Pergamon Press, 1966 - (6) National Council on Radiation Protection and Measurements Report 39, "Basic Radiation Protection Criteria," January 15, 1971 - (7) Department of Energy Order 5480.1, Chapter XI, "Requirements for Radiation Protection" - (8) International Commission on Radiological Protection Publication 26, "Recommendations of the International Commission on Radiological Protection" (Adopted January 17, 1977), Pergamon Press, 1977 - (9) Environmental Protection Agency, "Radiation Protection Guidance to Federal Agencies for Occupational Exposure," approved by President Reagan January 20, 1987, printed in Federal Register, Vol. 52, No. 17, Page 2822, January 27, 1987 - (10) National Council on Radiation Protection and Measurements Report 180, "Management of Exposure to Ionizing Radiation: Radiation Protection Guidance for the United States," December 31, 2018 - (11) Department of the Navy, Bureau of Medicine and Surgery, "Radiation Health Protection Manual," (NAVMED P-5055), Feb 2011 - (12) National Council on Radiation Protection and Measurements Report 160, "Exposure of the Population of the United States," March 3, 2009 - (13) U.S. Nuclear Regulatory Commission, "Occupational Radiation Exposure at Commercial Nuclear Power Reactors and other Facilities 2018," NUREG-0713, Volume 40, March 2020 - (14) International Commission on Radiological Protection Publication 30, "Limits for Intakes of Radionuclides by Workers" (Adopted July 1978), Pergamon Press, 1979 - (15) U.S. Navy Report, "Environmental Monitoring and Disposal of Radioactive Wastes from U.S. Naval Nuclear-Powered Ships and Their Support Facilities 2019," T.J. Mueller, et al., NT-21-1, May 2021 - (16) International Commission on Radiological Protection Publication 6, "Recommendations of the International Commission on Radiological Protection," Pergamon Press, 1962 - (17) National Academy of Sciences-National Research Council, "Health Effects of Exposure to Low Levels of Ionizing Radiation, BEIR V," Report of the Committee on the Biological Effects of Ionizing Radiations, 1990 - (18) National Academy of Sciences National Research Council, "Health Risks from Exposure to Low Levels of Ionizing Radiation, BEIR VII-Phase 2", Report of the Committee to Assess Health Risks from Exposure to Low Levels of Ionizing Radiation, 2006 - (19) United Nations Scientific Committee on the Effects of Atomic Radiation, "Sources, Effects and Risks of Ionizing Radiation," 1988 - (20) National Council on Radiation Protection and Measurements Report 94, "Exposure of the Population in the United States and Canada from Natural Background Radiation," December 30, 1987 - (21) National Council on Radiation Protection and Measurements Report 101, "Exposure of the U.S. Population from Occupational Radiation," June 1, 1989 - (22) A. C. Upton, "The Biological Effects of Low Level Ionizing Radiation," Scientific American, February 1982 - (23) National Academy of Sciences-National Research Council, "The Effects on Populations of Exposure to Low Levels of Ionizing Radiation," Report of the Committee on the Biological Effects of Ionizing Radiations, 1980 - (24) United Nations Scientific Committee on the Effects of Atomic Radiation, "Effects of Ionizing Radiation," Volume 1, 2006 - (25) K. Ozasa, et al., "Studies of the Mortality of Atomic Bomb Survivors, Report 14, 1950-2003: An Overview of Cancer and Noncancer Diseases," Radiation Research, 2012; 177: 229-243 - (26) W. Hsu, et al., "The Incidence of Leukemia, Lymphoma, and Multiple Myeloma among Atomic Bomb Survivors: 1950-2001," Radiation Research, 2013; 179:361-382 - (27) D. L. Preston, et al., "Solid Cancer Incidence in Atomic Bomb Survivors: 1958-1998," Radiation Research, 2007; 168:1-64 - (28) E. Grant, et al., "Solid Cancer Incidence among the Life Span Study of Atomic Bomb Survivors: 1958 2009," Radiation Research, 2017; 187:513-537 - (29) D. B. Richardson, et al., "Ionizing Radiation and Leukemia Mortality among Japanese Atomic Bomb Survivors, 1950-2000," Radiation Research, 2009; 172:368-382 - (30) United Nations Scientific Committee on the Effects of Atomic Radiation, "Sources and Effects of Ionizing Radiation," 2000 - (31) International Commission on Radiological Protection Publication 118, "ICRP Statement on Tissue Reactions and Early and Late Effects of Radiation in Normal Tissues and Organs Threshold Doses for Tissue Reactions in a Radiation Protection Context," Elsevier, 2012 - (32) National Council on Radiation Protection and Measurements Commentary No. 26, "Guidance on Radiation Dose Limits for the Lens of the Eye," NCRP 2016 - (33) R. E. Shore, "Occupational Radiation Studies, Status, Problems, and Prospects," Health Physics, July 1990 - (34) National Cancer Institute, "Cancer In Population Living Near Nuclear Facilities," NIH Publication No. 90-874, July 1990 - (35) M. C. Hatch, et al., "Cancer Near the Three Mile Island Nuclear Plant: Radiation Emissions," American Journal of Epidemiology, September 1990 - (36) J. D. Boice, et al., "The Million Person Study, Whence it Came and Why," International Journal of Radiation Biology, 2019; 4:1-14 - (37) R. A. Rinsky, et al., "Cancer Mortality at a Naval Nuclear Shipyard," The Lancet, January 31, 1981 - (38) E. R. Greenburg et al., "An Investigation of Bias in a Study of Nuclear Shipyard Workers," American Journal of Epidemiology, 1985; 121: 301-308 - (39) F. B. Stern, et al., "A Case-Control Study of Leukemia at a Naval Nuclear Shipyard," American Journal of Epidemiology, 1986; 123: 980-992 - (40) R. S. Rinsky, et al., "Case-Control Study of Lung Cancer in Civilian Employees at the Portsmouth Naval Shipyard, Kittery, Maine," American Journal of Epidemiology, 1988; 127: 55-64 - (41) S.R. Silver, et al., "Differences in Mortality by Radiation Monitoring Status in an Expanded Cohort of Portsmouth Naval Shipyard Workers" Journal of Occupational and Environmental Medicine 2004; 677-690 - (42) T. L. Kubale, et al., "A Nested Case-Control Study of Leukemia Mortality and Ionizing Radiation at the Portsmouth Naval Shipyard," Radiation Research, 2005; 164:810-819 - (43) M. K. Schubauer-Berigan, et al., "Risk of Chronic Myeloid Leukemia and Acute Leukemia Mortality after Exposure to Ionizing Radiation among Workers at Four U.S Nuclear Weapons Facilities and a Nuclear Naval Shipyard," Radiation Research, 2007; 167:222-232 - (44) J. H. Yiin, et al., "A Nested Case-Control Study of Lung Cancer Risk and Ionizing Radiation Exposure at the Portsmouth Naval Shipyard," Radiation Research, 2007; 168:341-348 - (45) M. K. Schubauer-Berigan, et al., "Chronic lymphocytic leukemia and radiation: findings among workers at five nuclear facilities and a review of the recent literature," British Journal of Haematology, 2007; 139(5):799-808 - (46) M. K. Schubauer-Berigan, et al., "Cancer Mortality through 2005 among a Pooled Cohort of U.S. Nuclear Workers Exposed to External Ionizing Radiation," Radiation Research, 2015; 183:620-631 - (47) N. Howlader, et al., "SEER Cancer Statistics Review, 1975-2016" National Cancer Institute, 2019. Bethesda, MD, http://seer.cancer.gov/csr/1975_2016, 2019 - (48) D. B. Richardson, et al., "Risk of cancer from occupational exposure to ionising radiation: retrospective cohort study of workers in France, the United Kingdom, and the United States (INWORKS)," The BMJ, 2015; 351:h5359 - (49) K. Leuraud, et al., "Ionising radiation and risk of death from leukaemia and lymphoma in radiation-monitored workers (INWORKS): an international cohort study," The Lancet Haematology, 2015; 2:e276-e281 - (50) G. M. Matanoski, et al., "Health Effects of Low-Level Radiation in Shipyard Workers," Johns Hopkins University Department of Epidemiology School of Hygiene and Public Health, June 1991 - (51) G. M. Matanoski, et al., "Cancer Risks and Low-Level Radiation in U.S. Shipyard Workers," Radiation Research, 2008; 49:83-91 - (52) A. M. Ostfeld, et al., "Out-of Service Mortality Among Nuclear Submariners Discharged 1969-1981," Yale University School of Medicine, April 1987 - (53) P. Charpentier, et al., "The Mortality of U.S. Nuclear Submariners, 1969-1982," Journal of Occupational Medicine, May 1993 - (54) United Nations Scientific Committee on the Effects of Atomic Radiation, "Ionizing Radiation: Levels and Effects," 1972 - (55) National Academy of Sciences-National Research Council, "The Effects on Populations of Exposure to Low Levels of Ionizing Radiation," Report of the Advisory Committee on the Biological Effects of Ionizing Radiations, 1972 - (56) U.S. Department of Labor, U.S. Bureau of Labor
Statistics, "Fatal Occupational Injuries and Nonfatal Occupational Injuries and Illnesses, 2008," Report 1028, May 2011 - (57) Center for Disease Control and Prevention, "Vital Signs," September 2011 - (58) "Deaths: Final Data for 2009." National Vital Statistics Report Volume 60, Number 3, National Center for Health Statistics, 2011 - (59) National Safety Council, "Injury Facts," 2011 Edition - (60) National Institute for Occupational Safety and Health Report, "The Radiological Control Program of the Portsmouth Naval Shipyard," W. E. Murray & M. S. Terpilak, April 1983 - (61) General Accounting Office Report GAO/RCED-91-157, "NUCLEAR HEALTH AND SAFETY Environmental, Health, and Safety Practices at Naval Reactors Facilities," August 1991 - (62) Department of Energy Order 225.1B, "Accident Investigations"